

The
Life
and Letters

Of

William
Dewsbury

——————————

Originally
Entitled:

The
Life of

William
Dewsbury

An
Early and Eminent Minister of the Gospel in the Society of
Friends

Interspersed with
Many Particulars Relating to

the Views of that Society

and
the Sufferings of its Members for the Testimony of a Good
Conscience

by

Edward Smith

*
 * *

Unabridged
from the Friend's Library 1837-1850

by William Evans and Thomas
Evans

Formatting
and Modernized Spelling by

Jason R. Henderson

The Editor's Prefatory Address

The author of this
volume having gone “the way of all the earth,” and yielded up his
spirit to the God of the spirits of all flesh, it becomes my duty, as
the individual into whose hands the manuscript was by him in a very
peculiar manner consigned, not only to lay before my readers some of
the circumstances under which the work now makes its appearance; but
also to give some brief account of my beloved and lamented friend,
whose unlooked-for translation from this state of being to a better,
I trust will prove on the minds of many as a seal to his labor of
love.

However liable we
all are in the present probationary condition, to be mistaken in our
estimates of men and things, and even by the soothing snares of
friendship in its purest forms, to be led away from that unerring
balance of the sanctuary, the judgment of truth; yet surely there is
some call upon me on the present occasion, to bear my testimony to
the riches of that grace, by which my friend was what he was: and
therefore I trust, that in attempting to perform this debt of love, I
shall be preserved from speaking unduly of the creature, as well as
from neglecting to ascribe the glory of every good word and work to
that Divine Source, whose workmanship at the best we are, created in
Christ Jesus unto good works. Eph. ii. 10. “Died Abner as a fool
dies?” said David, when he lamented the death of a valiant man. And
it has, in my best moments, when greatly divested of personal or
selfish considerations of my own loss, even been cause of joy and
gratitude to the Lord, who gives and takes away in his admirable
discretion and good pleasure, that he saw fit to remove my dear
friend, while “his bow abode in strength,” while he had his armor
so evidently girt about him; when the spiritual weapons of the
Christian's warfare were even in his hands,—in the strength of his
time, in the clearness of his spirit; having been thus manifestly
carried through to the precise completion of an undertaking that
appeared to be laid upon him as his appointed duty, and about which
he had thought it due to the cause of the Gospel of truth to lay out
the energies and the prayers of his soul.

And how was it, he
was thus devotedly engaged in an almost unremitting manner for some
months together, abridging himself of every lawful indulgence, and
putting all other claims than this, of whatever kind they might be,
into the smallest compass that duty would allow of; without knowing,
but as though he knew, the very hours of his time were to be just
barely sufficient for this his last day's work. Truly, “the Lord's
ways are higher than our ways, and his thoughts than our thoughts;”
he knows the end from the beginning, and orders all things in harmony
and wisdom; nor will he permit his upright, faithful, simple-hearted
children, who look up to him for counsel and strength in all their
steppings, materially to contravene his purposes, or widely to
deviate from fulfilling, even in the midst of all their manifold
weaknesses, his holy will. He keeps them in the hollow of his hand,
he hides them under the shadow of his wing, he heals all their
backslidings, he overrules everything that concerns them for their
good, turning all to his own glory.

These musings of a
mind, that has abundant cause to observe and extol the mercies of
Him, who is “wonderful in counsel and excellent in working,” will
not I trust be deemed irrelevant or unseasonable.

Ever since I have
been capable of appreciating the purity and excellence of “the
Truth as it is in Jesus,” the character and productions of those
departed ancients, who first lifted up a standard to the nations in
these latter days, altogether so congenial, as I believe, with the
spirit and injunctions of our Holy Redeemer, have been a subject of
deep interest to me. The author of the present volume had been for
years one with me in entertaining this interest: we had often
communed together on that remarkable era, when the Society of Friends
first became known as a distinct church; and we had many times
reciprocated the firm conviction, that as the professors of the
Christian name come back to the simplicity and spirituality of the
Gospel, such writings and such characters are likely to be more duly
valued than has hitherto been the case. If this was infatuation, it
was a natural, an honest, a consistent infatuation. We have need
every one of us, to be fully persuaded in our own minds respecting
that which makes for peace and edification in our belief and
practice; for, “he that doubts is condemned if he eat,” and
“whatsoever is not of faith is sin.” Certainly, had I any real
misgiving as to those things which may be known of God, and to which
through education or otherwise I found myself conforming, it would
seem due to my own soul and to that religious Society among whom I
walked, to take means of obtaining a solid and genuine satisfaction.

In the spring of the
past year, I communicated to my beloved friend, the author, a plan
that had matured on my mind, of reviving the writings of the early
Friends in a form accessible to their successors of every class;
believing too, that many of these productions would be acceptable to
the spiritual followers of the Lord Jesus Christ in general, whether
themselves prepared or not to follow out our Christian testimonies to
their full extent. My plan was almost anticipated by my friend, and
cordially united with; and in the further digestion of my
arrangements, he was always anxious to afford me all the assistance
and encouragement in his power. In the course of our frequent
interchange of sentiment on this subject, he conveyed to me the great
value he placed upon the character of William Dewsbury, and the
strong desire he had to see a memoir of this worthy, upheld in a
manner consistent with his standing and the line of his testimony. I
besought him to take the matter home with him, and dwell upon it, and
see if this engagement did not devolve upon himself. During part of
the summer and autumn of the year, we were separated from each other;
when, on my return from a journey, he produced the manuscript of this
volume. Still, there was much to be done to it, before it could be
prepared for the press; and after bestowing further diligence in
perfecting it, in the freedom of unreserved friendship, he committed
the whole to me, charging me not to spare such suggestions as I
believed would tend to the object of his heart. Some alterations I
had proposed before it thus came into my hands, and my meaning was
uniformly accepted; and I have good reason to believe from our long
intimacy, that such corrections as have been made since his removal,
would have been adopted equally with those that were submitted to his
eye. This course I deemed to be only justice to his memory and to
myself, in carrying forward the publication, under the peculiar
circumstances of the case. Some channels of inquiry for additional
information even then remained unsearched; these I have, since the
author's decease, looked into, and the result of my endeavors is
marked out in the ensuing pages to the notice of the reader, by
brackets enclosing such fresh matter.

With regard to the
old work, from which the epistles and some other papers are now
reprinted, the title thus stood:—“The faithful testimony of that
ancient servant of the Lord, and minister of the everlasting Gospel,
William Dewsbury, in his books, epistles, and writings, collected and
printed for future service. London, 1689.” Like many of the works
of that day, it is so indifferently got up, that the correct import
of some passages is not very plain, and even admits of
misinterpretation; and as to those autograph letters of William
Dewsbury's that have come under my notice, while the writing is for
the most part difficult, the construction of the sentences is very
far more so. On this account, it was requisite to make such
transpositions and slight emendations as might clear from obscurity
the truths intended to be set forth, and render them capable of
appreciation.

It would seem
scarcely needful for me to observe to members of our own religious
communion, that the collected works of William Dewsbury were
published with the express concurrence of the Society, and that they
have been from time to time referred to, both by them and by their
adversaries, from that day to the present, as conveying doctrine and
exhortation well approved by the body at large. With respect to such
comments on these principles as appear interspersed under the
author's own hand throughout the present volume, I trust they will
very uniformly be found harmonizing in no ambiguous manner with the
tenor of the rest; that he has put no false gloss by fair words upon
these ancient, unalterable principles, but has with all honesty and
good judgment upheld and illustrated them.—Here I would eagerly
express some of the warmth of desire, which has often pervaded my
heart while engaged in revising these sheets, that the professing
members of a church, so distinguished as ours has been by the
protection and nurture of her Head and Husband, may be encouraged by
observing how memorably He has stood by her, and by all her simply
obedient children whose souls have been true to Him:—He has indeed
borne them as on eagles' wings. He has cherished them in his bosom.
This small volume is but a single evidence, among very many that
might be consulted by the inquiring mind, all proving that Divine
support and strength which uniformly attended the uncompromising
faithfulness of those, who have gone before us in this Christian path
and warfare. And is not the same power ever near, to counsel and to
help his dependent little ones in every age, to guide even into all
truth, yes, to preserve them from the most specious devices of our
soul's enemy? It is true, this cruel enemy and his instruments, would
persuade us of this day, that such immediate guidance is dubious and
uncertain, and that the way of the cross is too difficult and
offensive to be trodden. But how shall any of us, who have tasted the
loving-kindness and good presence of the Lord Jesus Christ revealed
in us, for a moment listen to these suggestions? How shall we turn
aside from following on to know Him in these his heavenly
visitations? By these, he called and awakened us at the first,
touching and drawing our hearts after himself; in this manner he
brought us “out of darkness into his marvelous light,” which we
have indeed found to be the very “light of life,” cheering and
sustaining our drooping minds under every discouraging circumstance.
Hitherto he has helped us; we have found grace to help, sufficient
grace, according to all our times of need; he has strengthened with
the might of his Spirit our inner man,—and just in proportion as we
have patiently awaited on him for the lifting up of his countenance
upon us. Shall we then as individuals or as a people forego our
privileges, shall we ever shift our ground, allow our feet to be
beguiled to backsliding, by in anywise accommodating ourselves to the
low views and false faith which so evidently abound? Should we not
rather be afresh incited by all that we read and hear, observe and
undoubtedly feel, of the operation of the grace of Jesus
Christ,—should we not be animated to a grateful surrender of soul
unto Him, who has wrought, and is still willing to work in and for us
great deliverances, plenteous redemption! Should we not be hereby
engaged to cleave the more closely unto Him, whose hand is not at all
shortened, whose faithfulness has not failed, and whose forbearances
have been lengthened out, his mercies multiplied upon us!

It was thus, the
youthful Dewsbury, while a poor shepherd boy, sought to be acquainted
with and to serve his Heavenly Shepherd, his Almighty Father and
Friend,—to know His voice from the voice of every stranger. It was
thus also, his biographer, the author of the present volume, was
concerned according to his line of things faithfully to occupy with
the measure of grace bestowed upon him; earnestly desiring that
hereby Christ, the giver of all grace, might be magnified in his
body, whether by life or by death.

Edward
Smith

—————

The Life of William Dewsbury

Chapter 1

William
Dewsbury—Place of his Birth, Allerthorpe—Early religious
impressions—Mental conflicts—Occupation, a Shepherd's
boy—Apprenticed—Illness, occasioned by conflict of
mind—Unsuccessful in his search for consolation through the
religious experience of high Professors.

Among the numerous
memorials which have been preserved of the lives, labors, sufferings,
and religious experience of the early members of the Society of
Friends, and which lie scattered through many volumes of their
writings, consulted in the present day to a limited extent only, few
have appeared to me to deserve preservation more than those which
relate to “that ancient, suffering servant of God and minister of
Jesus Christ,” William Dewsbury.

This Friend was born
at Allerthorpe, a village near Pocklington, in the East Riding of
Yorkshire, early in the seventeenth century. I have not been able to
discover with certainty the year of his birth, although his
memorialist states, that he died in 1688, having lived to a good old
age. His parents appear to have been religious persons: and no doubt
were instrumental in cherishing that susceptibility of mind, which
formed at an early age a striking feature in his character. His
father died when the son was only eight years old; but, prone to
reflection as he was, and not too young to be sensible of the loss he
had thus sustained, the impression did not pass off so quickly as is
usual with children. For while he was lamenting with tears over the
solemn and affecting event, he heard what appeared to him a voice,
which said, “Weep for yourself, for your father is well.” So
powerful was the effect produced on his mind by this extraordinary
incident, that from that time forward he spent many hours, which in
childhood are usually devoted to play, in prayer and fasting, under a
sense of his lost and undone condition.

It is not one of the
least remarkable particulars in the life of William Dewsbury, as was
also the case with some others of the early Friends, that almost in
his very infancy, he was thus, by a power not his own nor at his own
command, made deeply sensible of the depravity of our fallen estate.
As he advanced in years, he became increasingly sensible of the
corrupt propensities of his nature; and this was his condemnation,
that he lived without the knowledge or the fear of God; and after
many years' reflection, he had to lament the transactions even of his
childish days, although there is no reason to apprehend he exceeded
the ordinary levity of young persons, or in his conduct went at all
beyond what is commonly termed innocent at his age. In this manner,
he was given to see the indispensable necessity of that change of
heart, which in due time, by yielding obedience to the further
manifestations of Divine light and grace upon his mind, was fully
brought about to his inexpressible joy; and which, under the Gospel,
is denominated a “being born again of incorruptible seed, by the
Word of God, which lives and abides forever.”

The materials for
composing a biographical memoir of this Friend, are very scanty, and
by no means such as the weight of his character, and the importance
and extent of his labors, would lead one to desire. In a memorial,
however, which he wrote while in Northampton jail, in the year 1655,
the particulars of which confinement will be hereafter related, he
has left on record some interesting facts relative to his religious
experience, extending to the time at which he was then writing. The
tract in question was penned and circulated for general information,
“To clear the truth from lies laid on it,” and “to stop the
mouths of false accusers.” And as one of the charges brought
against him, and on which he was committed to prison, was, that he
taught the people there was no “original sin,” he introduces
himself to his reader with the following language:—“I was
conceived in sin and brought forth in iniquity; and in that state I
lived, delighting in pride and pleasure, in lightness and vanity, as
all do, who are in that nature, until I was about eight years of age.
Even before that time, the Light in my conscience did witness against
me, and caused some trouble in me. But I departed from the light, and
followed the counsel of my own heart; which led me into vanity, and
to live without the fear of God. About the time when I was eight
years of age, the word of the Lord came to me,—'I created you for
my glory;—an account you must give me for all your words and
actions done in the body:' which word enlightened my heart and opened
in me the book of conscience, wherein was written all that I had done
ever since I had had any remembrance. When I had read my condition,
how I had lived without God, who had created me for his glory, the
word of the Lord came unto me, 'Shall the axe boast itself against
him that hews therewith, or shall the saw magnify itself against him
that shakes it? As if the staff should shake itself against him that
lifts it up, or the staff lift up itself as if it were no wood!' And
by the power of the word of the Lord that spoke in me, my
understanding was enlightened, and my conscience bore witness that
such was my condition. I had lifted up myself against the living God,
in living without his fear, who created me to live in obedience to
Him; I, on the contrary, had lived in disobedience until that day.
Whereupon, deep sorrow seized on me, and I knew not what to do to get
acquaintance with the God of my life.”

That which lam now
relating occurred between the ages of eight and thirteen; at which
early period of his life, was exemplified the Scriptural truth, that
it is sin which has made the separation between man and his God.
Under these powerful impressions, William Dewsbury endeavored to
alter the course of his life. He ceased from what he was now led to
consider his vain conduct, in which he had hitherto lived; and became
thoughtful and serious, far beyond his years. He began to read the
Holy Scriptures and other books on religious subjects from his own
choice, and at the same time to mourn and pray to God; although, as
the account states, he had at that time received no clear
understanding as to where He was to be found. It is evident, however,
that the mind of this youth, under the quickening and heart-searching
operations of divine grace, was wonderfully opened to the sight of
his spiritual condition. With David, his soul was athirst for God,
for the living God, and his cry, in effect was, “when shall I come
and appear before God.” It was in vain, that he diligently availed
himself of such opportunities as were afforded him, of learning,
through the public teachers of religion and other outward means, what
he was thus anxious to know and to enjoy in himself. For if his own
mind had been sufficiently prepared for the reception of such
knowledge, the outward and carnal views of that class of persons were
not calculated to gratify his searching spirit. He describes them as
viewing the Savior with regard only to his outward and visible
appearance, wholly losing sight of that which is inward and
spiritual, as abundantly set forth in the Holy Scriptures. When he
inquired of these professors for Christ, whom beyond all things he
desired to know, they told him his coming would be from heaven,
meaning the firmament above us, and casting their eyes upwards,
intimated in that significant way, to what point their own attention
was directed. Thus, these ministers of the letter, failed in
affording to the inquiring mind of the youthful Dewsbury, that
instruction, which his soul was longing for; and the experience of
many subsequent years proved to him beyond question, that such a
knowledge of the Father and the Son as is life eternal, was not to be
attained through such physicians of no value. His strict attention to
outward observances, so often enforced by professors in an attempted
imitation of the saints of old, but not in the same spirit and life,
in fasting, prayer, and in various other particulars, as recorded of
Peter, Cornelius, and others, were equally unsatisfactory to him. His
soul was in trouble because of sin; and he found that no sacrifices
which he could make, would avail to satisfy the Divine justice, or
afford him peace. On the contrary, as a child of Adam, he had largely
to partake of the consequences of the transgression and fall of the
parent of mankind, in a deep sense of the alienation from God, which,
immediately following that event, descended upon his posterity. In
the sentence of condemnation which Dewsbury now felt within him, and
in the utter impossibility which he found, with all his endeavors, of
working out his own peace, was opened to his understanding the
mystery of the cherubim, placed at the east of the garden of Eden,
and bearing a flaming sword, which turned every way, to keep the way
of the tree of life: by which sword, the righteous law of God,
justice was executed upon the transgressing nature in him.

Until the thirteenth
year of his age his occupation was chiefly that of a shepherd's boy,
and Allerthorpe continued to be his home. This retired situation and
way of life appear to have been very congenial with the state of his
feelings; as it relieved him from the interruptions of company, and
afforded him an opportunity of indulging in secret meditation, and in
mourning and breathing after the saving knowledge of God. But soon
after this period, when his relations were thinking of putting him
apprentice, to learn some trade, he heard of a people called
Puritans, near Leeds, thirty miles from the place of his birth, who
were said to fear the Lord, and to walk with greater strictness of
religious profession than many with whom he had been acquainted. Such
was his hunger and thirst after righteousness, that he had no rest in
his spirit, until his parents (his mother having I suppose married
again) had succeeded in procuring a place there for him; not at all
regarding the nature of his employment, “if,” says he, “I might
be among those who feared the living God; and thus become acquainted
with the God of my life, who created me for himself.”

He was accordingly
bound apprentice to a cloth weaver at Holdbeck near Leeds, who proved
to be a very sharp master: but the Lord enabled him with much
patience to endure his trials, attended as they were by a
considerable portion of ill health, until the period of his
apprenticeship was nearly expired. In the mean time, he continued to
use all diligence in seeking that knowledge for which his soul was
greatly athirst, and for lack of which he suffered much distress of
mind. He attended assiduously at the preaching of all the chief
teachers of religion in the neighborhood, wrote down their sermons in
short hand, and went afterwards to their houses to discourse with
them, that if possible he might gain some satisfaction as to the
subject of his anxiety. But in this he found himself disappointed;
the result proving to him, that no outward profession of religion
however high, no knowledge of Scripture however complete in itself,
no attention to religious observances however strict, could ever
cleanse the soul from sin, or restore it to a Slate of acceptance
with God. “He lacked Christ,” the chief of ten thousand, the
beloved of souls, “and without him he could not live.” The
following are his own words. Speaking of this serious people in the
district about Leeds.

“There was,”
says he, “as had been reported, much speaking of God, called
preaching, and professing him in words, from the letter of the
Scripture, what the saints had spoken forth, thus imitating the
saints' practice in a carnal wisdom, and seeking the kingdom of God
in outward observations, as I had done before I came there. But I met
with none who could tell me what God had done for their souls, in
redeeming them from the body of sin, which I groaned under, and which
separated me from the presence of God. Although I walked strictly
with them in their outward observations and in running to hear one
man after another, called ministers, yet I found no rest nor peace to
my weary soul. The flaming sword, the righteous law of God, cried in
me for a perfect fulfilling of the law, and met me wherever I was; so
that I could find no peace in that worship of God the world had set
up,—such as receiving the bread and wine, which they told me were
the seals of the covenant. It was long ere I dared to receive them,
because I saw not myself prepared: for the evil of my heart stood
before me. And when I was about to receive them, I sought the Lord to
keep me by his power, that I might receive them worthily; and when I
did receive them, my desire was that the Lord would seal up his will
to my soul, but I found nothing sealed to my soul therewith. Then
much fear seized upon me for a long time after; and the condition of
Judas was cast into my mind; until it was showed me, that the seal of
the covenant was the Spirit of Christ, and no outward element: and
that the supper was the body and blood of Christ which the world does
not know, nor did I at that time, but I was made to wait for the
manifestation of it to me.”

“Then I dared join
no more with the world in that practice; nor in singing David's
conditions, which they called singing psalms. For the light in my
conscience let me see the evil of my heart, that I was not in David's
condition; the sense of which stopped my mouth: and while others were
singing, I mourned and wept for lack of the pure spirit that David
had, and which caused him to sing.”

“Neither was I
able to apply the promises, which they told me belonged to me, for I
found no promise belonging to that nature; but the wrath of God abode
upon me, for my disobeying his counsel in me, the light in my
conscience. But being ignorant that it was his counsel, I departed
from it, and lent my ears to those who said they spoke from the mouth
of the Lord; and I was deceived, and thus caused to err by their
lies, who drew me to seek the kingdom of God in observations without.
But the word of the kingdom was in me, and executed the righteous
judgment of God upon my adulterous heart, that took counsel and not
at his mouth.”

Under these
exercises of mind, William Dewsbury's health gave way, and he became
so weak as to be unable with all his efforts, conscientiously
exerted, to answer the expectations of his master; who, thinking him
to be in a consumption, was inclined at one time to send him home to
his relations; but on further reflection, he judged it to be more
prudent to take medical advice. Dewsbury, however, being fully aware
of the real cause of his malady, and rightly concluding that it was
no other than the evil of his own heart, and the distress of mind
there arising, resolutely declined employing such means for his
relief, with a solitary exception, to avoid giving offense. And when,
after diligent search among the Puritans, he was unable to find any
who could apply a remedy to his spiritual malady, he was constrained
to make his case known to such as were esteemed in the world as the
most experienced ministers and professors; and to ask them what he
might do to be saved. But they also proved to be physicians of no
value; mere ministers of the letter. They told him to believe in the
name of Christ, and to apply the promises; but to wait for “the
revelation of Jesus Christ” in his own heart, they never counseled
him; and it only added to his sorrow to be thus urged to believe in
Christ, when neither he at that time, nor his advisers, knew where he
was to be found, nor how believed in to the saving of the soul.

Chapter 2

1642.
Continuance of William Dewsbury's mental conflicts—In hopes of
relief, enters the Parliament army—Disappointment—Goes to
Edinburgh—He is inwardly instructed to leave the army—Returns
home—His religious feelings and openings—He is shown the only
true source of all saving knowledge and faith—Reflections—Remarks
on immediate revelation.

These mysterious
spiritual conflicts continued thus to exercise his mind for some
years; and we are now brought down to the time of the civil wars,
about the year 1642, when I suppose him to have been in his
twenty-first year, and the term of his apprenticeship drawing towards
a close. It was at this juncture, that William Dewsbury, in common
with many ardent but well-meaning persons, fell into a snare, which
the enemy of all righteousness, who was a murderer from the
beginning, laid for them, through the plausible reasonings of some,
who professed to be ministers of Christ. These persons raised the cry
of “Curse you Meroz,” because all were not so ready as they
wished them to be, in unsheathing the sword in the cause of civil and
religious liberty; which act they called, going up to the help of the
Lord against the mighty. With this bait, placed in so inviting a
point of view to him, William Dewsbury was taken; and his inducement
to swallow it, was probably greater than that of some others, from
the peculiar state of mind he was then passing through. His case was
not dissimilar to that described in the 6th, 7th, and 8th verses of
the sixth chapter of the Prophet Micah. He, like the individual there
described, was ready to make any sacrifice for peace. He was willing
to give his body unto death, in obedience to the Lord, if by such a
measure it had been possible to free his soul from sin, escape the
condemnation he then lay under, and thus attain to the knowledge of
God. Therefore, not at that time seeing the inconsistency of the
sword among Christians—of professing to be the servant of Christ,
and at the same time acting in a manner diametrically opposed both to
his example, his precept, and his Spirit; and not then remembering
that Christ came not to destroy men's lives, but to save them, he
joined that little remnant, as he calls it, who entered into the
Parliament army, and said they fought for the Gospel.

But, whichsoever way
he turned himself at this period of his life, disappointment appears
to have been the fruit of his labor. He entered the army under
considerable expectation of meeting with fellow-travelers, whose main
pursuit was one with his own, and whose minds had passed under
similar baptisms. In this, however, he was deceived. He found as much
ignorance of the Gospel in its real, its spiritual acceptation, and
of Christ, the glad-tidings of the Gospel, as he had ever met with
before. He therefore made a journey into Scotland, in search of those
who there walked in the fear of the Lord; and came to Edinburgh,
where, he tells us, he found nothing but formality; the teachers
calling to people to seek the kingdom of God in outward observances.
Wherefore he returned to England, and sought for Him whom his soul
loved and longed for, among the Anabaptists and Independents. These,
he tells us, “said, they were the children of God, and were setting
up a more glorious image” in outward things. But he was not free to
join them; for it was the testimony of the love of God to his soul,
that he lacked and was in search of.

“Then,” says he,
“the Lord discovered to me, that his love could not be attained to
by anything I could do in any of these outward observations; and in
all these turnings in my carnal wisdom, while seeking the kingdom of
God without, there the flaming sword turned, to keep the way of the
tree of life, fenced me from it, cut me down, rent all my coverings,
and destroyed that mind which thus looked out to find the kingdom of
heaven. Then, my mind was turned within by the power of the Lord, to
wait in his counsel, the light in my conscience, to hear what the
Lord would say. And the word of the Lord came to me, and said, 'Put
up your sword into its scabbard; if my kingdom were of this world
then would my children fight: know you not that if I needed, I could
have twelve legions of angels from my Father?' Which word enlightened
my heart, and discovered the mystery of iniquity; it showed the
kingdom of Christ to be within, and that its enemies being within and
spiritual, my weapons against them should also be spiritual,—the
power of God.”

Favored with these
clear and Scriptural intimations, of the will of the Lord concerning
him, William Dewsbury no longer hesitated as to the course that it
was right for him to pursue. And not feeling himself now at liberty
to use the sword for the destruction of his fellow-creatures, and
that too under the mistaken notion of advancing the kingdom of
Christ, (enthusiasm, indeed, of a most dangerous character!) he put
up his weapon again into its sheath, and left the army. Having
happily accomplished this resolution, he turned his steps homewards,
and there labored at his previous occupation of cloth weaver] but,
of his pursuits in trade he makes little or no mention, and we are
left to conjecture both as to their extent, and his success and
prosperity in regard to them. He informs us, however, that his mind
was inwardly engaged, while laboring with his hands, in waiting on
the Lord in the way of his judgments, until his own will was brought
into subjection to the will of the Lord. Many Scripture types were
from time to time opened to his understanding, greatly to his own
instruction; chiefly those which in the characters of Cain, Esau,
Pharaoh, Egypt, etc. set forth the condemnation that the man of sin
is under, showing how the carnal mind is not, neither can be, subject
to the law of God. Under an inward sense and feeling that he was
himself by nature involved in the same condemnation, he was brought
to the determination of unreservedly casting himself upon the mercy
of God in Christ Jesus, and of yielding all up to His disposal,
whatever that might be, whether to condemn or to save him; if the
former should be consistent with the divine will, he could but
acknowledge, that it would be just; if the latter, it was of his free
love.

About this time also
it appears from some hints he has left on record, that William
Dewsbury received, greatly to his encouragement, a satisfactory and
clear insight into the nature of the several dispensations of divine
mercy to mankind, beginning at Adam, and passing through the
administration of Moses to that of John; but, in what exact
particulars, he does not very plainly state. However, the result was,
that while he lay in the “condemned estate” before mentioned,
bewailing himself in the depth of his misery, without any hope of
deliverance by anything he could do to pacify the wrath of God; he
was favored with a clear evidence in the secret of his soul, that
there was free redemption laid up for him in the Lord Jesus, and
encouragement was ministered even in this condemned state, to wait
for His coming, who “in the appointed time of the Father,” says
he, “appeared to my soul, as the lightnings from the east to the
west, and my dead soul heard his voice, and by his voice was made to
live, who created me to a living hope, and sealed me up in the
everlasting covenant of life with his blood. Then I witnessed the
wages of sin to be death, and the gift of God eternal life through
Jesus Christ, my Lord. Death reigns over all from Adam to Moses, and
there is no rest to the soul, till Christ be manifested,—this the
Scriptures witness; and I witness these Scriptures to be fulfilled in
me.”

Before I proceed
with the narrative, it may possibly be advantageous to pause for a
short time, for the purpose of making a few reflections, suggested by
that portion of it which is now before the reader. The experienced
Christian will readily find some understanding and relish of these
passages presented to him, which to other readers may be enveloped in
a degree of obscurity. Those who have passed through religious
exercises of a similar tendency with those of William Dewsbury, will
have little or no difficulty in reconciling such parts of his
experience, which, though they may not run in all respects parallel
with their own, are not the less instructive, and Scriptural, and
true. The foundation which was from the first laid in his mind for
the necessity of the great work of regeneration, by that deep sense
of the depravity and sinfulness of man, is especially worthy of our
notice; coupled as it is with the important fact, that he learned
this truth, as to his own particular, from those powerful and deep
impressions secretly made upon his mind, without the intervention of
the ordinary means of religious instruction. Of this fact, he never
appears to have entertained a doubt; nor do I apprehend that it would
be consistent with sound experience to question it. In the succeeding
pages the reader will be furnished, I trust, with ample reason for
concluding, that those evidences of immediate communication to his
mind, which he esteemed to be divine, and under which his faith was
exercised from first to last, fully warranted the strong language
which he mostly employed, in describing his views of the work of God
on the soul, and in conveying religious counsel, whether reference be
made to his early days or to the more advanced periods of his career.

For thus conveying
their own experience with regard to inward, immediate revelation.
Friends were subjected to a load of unjust censure, and the
floodgates of controversy were opened upon them from almost every
quarter, exposing them to unmerited ridicule and abuse. Many, even in
this day, entertain mistaken notions as to the views of the Society
of Friends on this point, which have led to the supposition, that the
doctrine is unsupported either by Scripture or by facts. They however
assert it to be founded on both: and what their belief really is, may
be stated without fear of contradiction from those, who have been
spiritually instructed in divine things. For in the progress of the
work of regeneration, which is not less a real and effectual, than an
inward and mysterious work, an understanding is given, in and by
which the “new creature” is enabled to receive the mysteries of
the kingdom of heaven. Not however in their own wills, and at all
times when they sit down to search the Holy Scriptures; but as those
writings are opened to the mind and brought to their remembrance, by
Him who knows their state of growth, what it stands in need of, and
what it is able to bear.

It was in this way,
as they were found walking in the obedience of faith, that such men
as William Dewsbury and many among the early Friends, became well
instructed in the things of God. They found it needful for them to
lay aside all their attempts to acquire religious knowledge, by the
ordinary cultivation of their reasoning faculties alone. They had no
liberty to heap up their stores, even of Scriptural knowledge,
according to the common practice of others; on the contrary, in
various instances, they found it to be required of them, to renounce
the knowledge they had so gained, to unlearn Scripture as they had
previously been taught it, and to wait, in great self-abasement as at
the feet of Jesus, which they did patiently and diligently, to
receive such an understanding as the natural man does not possess,
and in which alone, spiritual things, as handed to us in the Sacred
Volume, can be rightly comprehended.

These views however
did not prevent Fox, Penn, Penington, Dewsbury and the body of
Friends in the early times, from placing an equally high value on the
holy Scriptures with their contemporaries. They received these
writings, no less than the high professors of their day, as “given
by inspiration of God,” and profitable to those ends for which they
were designed, namely, “for doctrine, for reproof, for correction,
for instruction in righteousness; that the man of God may be perfect,
thoroughly furnished unto all good works.” And they believed them
“able to make wise unto salvation, through faith that is in Christ
Jesus.” But faith, in this sense, is a very comprehensive term.
Thus, William Dewsbury, in reply to one who was his opponent in a
controversial pamphlet, says, “For the sake of the simple, we do
declare that which is witnessed by all the children of light,—that
the word of faith is in the heart and in the mouth, and those who are
guided by it, are kept pure. Faith purifies the heart, whether they
have the outward declaration, yes or no. And those who have the
outward declaration, though they read it, if they mind not the Word
which is life and light,, which gave forth the Scriptures, do not
live according to the Scriptures; for they who are not guided by the
Word, are without faith. Faith comes not by a bare reading of the
outward declaration; but is the gift of God to his children, who
diligently hearken to his Word, which is life, and the life is the
light of men.” Again, “None come to the knowledge of the Father
by reading the Scriptures, if they come not to Christ, of whom they
testify, and in whom the life is;” who says, “Search the
Scriptures, for in them you think to have eternal life, and they are
they which testify of ME;” and he reproves all those, who will not
come to Him that they may have life. Again, “The Scripture is a
true testimony of Him, who is the way to the Father. 'None knows the
Father but the Son, and he to whom the Son reveals him.' Christ we
own, who was before the Scriptures, and is the authority of them; for
when he spoke them forth, he spoke as one having authority, and
according as Christ speaks of the Scriptures, we own them in their
place, a true testimony of Him, who is the Way, the Truth, and the
Life, and no man comes to the Father but by Him.”

The preceding
statement of doctrine, taken in conjunction with such practical
results, as the reader will meet with in the course of these pages,
will I trust convey a clear and correct idea of what the Society of
Friends understand, when they assert the continuance of inward,
immediate revelation. I will therefore proceed without further delay
to the subjects of another chapter.

Chapter 3

1646.
William Dewsbury's inclination to preach—He is admonished to wail
until 1652—Further spiritual exercises—His declaration respecting
the law of the Spirit of Life in Christ Jesus, its power and efficacy
in his own case—Remarks on William Dewsbury's qualification for the
ministry.

By this time, 1646,
William Dewsbury, having experienced in himself the efficacy of the
one saving baptism, had begun to feel a strong engagement of mind,
inclining him to declare to others what the Lord had done for his
soul; and was, in fact, freely given up to proceed at once, when and
as the Lord should order him, upon the work of a preacher of the
Gospel. It however appears clear, that he had not then received the
necessary commission, which was to be communicated in due time. For,
as he was revolving the subject in his thoughts, it is a circumstance
no less remarkable than some which have been already related, that,
by the influence of the holy Spirit upon his understanding, he was
commanded to stay until the year 1652. This lively impression was
accompanied by a prophetic intimation, that, at the time appointed,
there would be more hungering and thirsting raised in the hearts of
people after the Lord, than was then the case. In the obedience of
faith, following these directions, the nature of which he had by this
time learned, he continued for several years in the pursuit of his
trade. He also held religious meetings in his own house, and in the
neighborhood where he was situated, until the appointed time arrived.
Meanwhile, it does not appear, from information which has come down
to us, that he was in the practice of exercising any vocal gift,
either at the said meetings or elsewhere.

While, however, in
this state of suspense and dependence, as he informs us, and before
he was known to George Fox, he had to pass through various conflicts
of mind, and was deeply proved, for the trial of his faith, which he
had received of the Lord Jesus. All this, no doubt, tended more fully
to prepare him for the great work and service, to which he was
appointed. The following are his own words on this point of his
history. “In that day and hour of temptation, I witnessed those
Scriptures fulfilled in me, of Paul's condition, wherein he
complained as I then did. I found a law in my members, warring
against the law of my mind, so that when I would do good, evil was
present with me; the sense of which caused me to cry, 'Oh wretched
man that I am! who shall deliver me from the body of this death?' And
as I was crying to the Lord, to free me from the burden I groaned
under; the word of the Lord came to me, saying, 'My grace is
sufficient for you, I will deliver you.' And by the power of this
word, I was armed with patience to wait in his counsel; groaning
under the body of sin in the day and hour of temptation, until it
pleased the Lord to manifest his power to free me, which was in the
year 1651.”

“Thus through the
righteous law of the Spirit of Life in Christ Jesus,” says he, “I
was and am made free from the body of sin and death; and through
these great tribulations, my garments are washed and made white in
the blood of the Lamb, who has led me into the new Jerusalem, where
nothing enters that works abomination or makes a lie, but that which
is written in the Lamb's book of life. Here my soul now feeds upon
the tree of life, which I had so long hungered and thirsted after,
that stands in the paradise of God. Here there is no more curse nor
night; but the Lord God and the Lamb are my light and life forever
and ever! And I witness that I am regenerated and born again of the
immortal seed, and having partaken of the first resurrection, over
such the second death has no power.”

“And this I
declare to all the inhabitants of England, and to all that dwell upon
the earth, that God alone is the teacher of his people. He has given
to every one a measure of grace, which is the light that comes from
Christ. It checks and reproves for sin, in the secret of the heart
and conscience. All who wait in that light, which comes from Christ,
and which is the free grace of God, for the power of Jesus Christ to
destroy sin and to guide them in obedience to the light, shall come
to know the only true God and Father of light in Christ Jesus, who is
the way to him. And this I witness to all the sons of men, that I
came not to the knowledge of eternal life by the letter of the
Scripture, nor by hearing men speak of the name of God. I came to the
true knowledge of the Scriptures and the eternal rest which they
testify of in Christ, by the inspiration of the spirit of Jesus, the
lion of the tribe of Judah, who alone is found worthy to open the
seals of the book.”

The testimony, from
which the foregoing narrative of his spiritual progress is chiefly
taken, was written, as before stated, from Northampton jail in the
year 1655, after he found himself united to a people whom the Lord
had raised up. To these, his friends in Christ, he thus impressively
addresses himself at the close of the above piece.—

Dear Friends,

Whose minds are turned to the effectual
light that comes from Christ, all mind your own measure, and be
content in what the Lord has committed to you. With the light, judge
that which would draw your minds to look forth at others' conditions,
and in impatience to covet what the Lord has given to them, before it
is manifest to you. Be faithful every one in your own measure, and in
patience wait for the unlimited spirit of Christ, your life, to open
the seals of the book, and make known unto you the mystery of eternal
life. This he will daily reveal in you that are faithful in your own
measures, to follow the Lord in what he makes manifest to you, whom
he has called into his vineyard at the ninth and eleventh hours. Be
faithful to the Lord, in walking in obedience to him in the light. He
will make a short work in the earth for his Seed's sake, and your
reward shall be rest and peace in the presence of God in Christ, with
those who came into the vineyard at the third and sixth hours, and
labored in the heat of the day. God Almighty be with you, his chosen
servants and children; and all in your measure keep in his power,
bold, valiant, and faithful unto the end, and [he will] crown you
with eternal glory in Christ, our Judge, Lord, and King; God over
all, blessed forever! Amen.

The reader will now
feel himself under no difficulty in forming a judgment, both as to
the view of Christian doctrine, and the degree of religious
experience, with which William Dewsbury entered upon the important
and arduous service of a minister of the Gospel. It is evident that
his fitness for such an office depended not on education or
artificial attainments; on the peculiar bent of his mind, or the
force of his genius, but on the preparation the whole man had
undergone, while he lay as clay upon the wheel of the Great Potter.
Having, in that condition, fully known in himself the utter
impossibility of attaining to peace with his Creator, so as to enjoy
communion with him, without the mediation of a Savior, who as
advocate with the Father, could plead his own most precious blood as
the price paid for the ransom of souls; and impressed with the high
importance of obtaining the possession of the good things thus
provided, which are variously set forth in the Holy Scriptures, and
in testimony to the real enjoyment of which, they afford so great a
cloud of witnesses; he was indefatigable in the pursuit of this one
great object. Christ! Christ! was the incessant cry in the secret of
his soul: Christ the bread of life, the fountain of living waters! It
was not enough for him to be told, even in the language of Holy Writ,
that Christ was his Savior and Redeemer,—that he had tasted death
for every man,—that he is the propitiation for the sins of
all,—that he was manifested to take away our sins,—and that he
had actually borne our sins in his own body on the tree;—he could
see there was no inheritance of the promise for the first birth, that
corrupt nature which attaches to Adam and all his children in the
fall, under which he groaned, and out of which he saw that Christ the
Deliverer came to redeem us, and to set us free. In consistency with
this view, and deeply sensible of another Gospel truth, too little
accepted in its real and full import, that “unless a man be born
again he cannot see the kingdom of God,”—he could take no comfort
to himself short of a sensible evidence, ministered to and received
in that faith, which is “the substance of things hoped for,” that
this work of righteousness was measurably brought about and making
progress in his soul.

When, at length,
this was felt to be the case, which was not until after an intense
struggling of corrupt nature, the carnal mind, to preserve its own
life, he was the more encouraged to wait in the light which had
manifested his real condition. This he found to be no deceiver; it
never flattered his conscience into a delusive slumber, under the
false apprehension, that to believe in the outward testimony
respecting Christ, to rely upon his merits, and to take up with the
form of a holy life, without feeling the powerful virtue of his
spirit, was sufficient, or would make him one of the redeemed of the
Lord. He therefore waited, under a deep and obedient attention, for
the further unfoldings of this divine light, which, in his
experience, he found to be no other, than the grace of our Lord Jesus
Christ.

There is nothing
however in these views, that will warrant an apprehension, that
William Dewsbury set a low value on any branch of Christian doctrine,
especially that of the price paid for the ransom of souls. On the
contrary, we have already seen, that there is every reason for
concluding, he felt with more than an ordinary conviction, the full
force of those passages of Holy Scripture, which most plainly set
forth the one great offering for sin. But, although he arrived at the
clear and unquestionable evidence in his own mind, that remission of
sins through the blood of Jesus Christ was and is to be preached
everywhere, yet, with equal truth to support him in the conclusion,
he was constrained to bear witness, that none can become partakers of
the benefits of Christ's death, but as they are leavened into a
measure of his life; which takes place in the obedient mind,
consistently with the testimony of John in his first epistle, “If
we walk in the light, as he is in the light, we have fellowship one
with another, and the blood of Jesus Christ his Son cleanses us from
all sin.”

There can be no
doubt, that the reason why so many professors of the Christian name
experience this cleansing but in part, and therefore reject the
doctrine of perfection,—a perfect cleansing and a perfecting of
holiness—is, because this doctrine, which includes the daily
bearing of the cross, and the denial of self in all its deceitful
workings, is so much lost sight of. This, William Dewsbury, in common
with the early Friends, not to the exception of many at the present
day, clearly saw: and I believe there is a conviction of this truth
on the minds of many persons, who are not yet fully entered into that
rest which is prepared for the people of God. On this ground, it was
the constant endeavor of this Friend, and the burden of his mind, to
direct people, in the exercise of his ministerial gift, whether by
word or writing, to the one only way by which man can become a
partaker of the inheritance of the saints in light. He knew well, not
as one who looked only into the perfect law of liberty, but as one
who continued therein, and was a doer of the work,—that obedience
to the law of the Spirit of life in Christ Jesus, is the
indispensable condition of discipleship. And, not daring to limit, as
the reasoning mind is so apt to do, the Spirit of the Lord, he knew
that no required sacrifice of the corrupt will or inclinations of the
mind, however unaccountable to the creature, in relation to its
nature or magnitude, could be rejected, without obstructing the work
of righteousness and entailing the forfeiture of peace: because it
was not new for the foolish things to become the means of confounding
those which are esteemed wise in this world, nor for the weak things
to be employed to bring down the things that are mighty. Of this
William Dewsbury and the early Friends had large experience.

Thus prepared, and
having first received a gift, and a distinct call to the work, he
went forth as a minister of the everlasting Gospel, being enabled
from his own knowledge of the word of Eternal Life, to report to
others how great things the Lord had done for his soul; and the
succeeding portion of our narrative, will become the best comment on
the degree of his qualification for this solemn engagement.

Chapter 4

1649.
His marriage—His faith proved—Assurance of support granted
him—George Fox and he meet and unite—Is called to, and enters
upon the ministry—Previous prediction—Thomas Thompson's
testimonial of him as a powerful minister.

William Dewsbury
appears to have entered into the marriage covenant at an early period
of his life; and although I have not succeeded in meeting with many
particulars relative to this event, from the best calculation I have
been able to make, I suppose it to have occurred about the
twenty-sixth year of his age, two or three years earlier than the
date 1649, at which we have now arrived. The facts which have come
before me on this subject, may be related as follows.

Some time after
William Dewsbury had entered into the army, he heard accidentally of
a young woman of York, who, like himself, had suffered greatly from
sorrow and distress concerning the state of her immortal soul; so
much so, that, as he was given to understand, she was ready to
despair of the Lord's mercy. After due deliberation, it having arisen
in his heart to pay her a visit, he concluded to do so, and went. In
the course of conversation, they came to understand each other's
spiritual condition, which proved to be very. similar, they having
passed through the like exercises, so that they found themselves
nearly united in mind and judgment, “as in water face answers to
face.” They parted. The narrative goes on to state, that some time
after this, William Dewsbury married, but fails in informing us,
whether the young woman in question was actually the object of his
choice. But, as the circumstances are related so closely in connexion
with each other, and the marriage ceremony took place at York, we may
with some safety conclude in the affirmative. The union was
accomplished at a meeting of the Anabaptists, with whom the young
woman was associated in religious profession. It is related to have
been a season of divine regard; their children, who are the
historians in this instance, having often heard their father say,
that the hearts of those who attended the ceremony were so overcome
by a sense of the Divine presence, that there were but few dry eyes
in the room.

A circumstance,
which immediately followed this interesting event, and which proved a
close trial of his faith, seems to show, that when he took this
important step his outward circumstances were by no means affluent.
His wife appears to have been a woman of considerable property in
land, of which she was unjustly deprived by her brother. And although
everything is said to have been clear respecting the proceedings, and
the case was submitted to trial, yet the decision was against
him,—the judge would not let him have the property. As he was going
home he met with the buffetings of the enemy, who insinuated into his
mind some misgivings for having married a well-bred woman, whom he
was now likely to bring to poverty. In humiliation and lowliness of
mind before the Lord, without yielding to the tempter, he desired the
Lord to make him content to be what he would have him to be; and, in
a moment, he was so filled with the presence of the Lord, that he was
not able to bear the weight of the glory that was upon him; and he
desired the Lord, if he had any service for him to do, to withdraw,
or he could not live; and he heard as it were a voice say, “You are
mine, all in heaven and in earth is mine, and it is yours in me; what
I see good I will give unto you, and unto your wife and children.”

Where he settled
upon this consummation of his wishes, does not appear; but in 1655,
when brought before Judge Hale, as will be related hereafter, his
residence was at Wakefield, and he then had a family of three
children.

It was in the year
1651, that William Dewsbury first met that eminent minister and
servant of Christ, George Fox, who may be said to have been the chief
instrument in gathering the Society of Friends.

The first interview
which took place between them, occurred at the house of lieutenant
Roper, at Synderhill Green, near Balby in Yorkshire, where George Fox
was holding meetings, soon after his liberation out of the dungeon of
Derby jail. There he had been cruelly and most unjustly confined for
six months, and for the previous six months in the house of
correction: in all twelve months close imprisonment. He had however
by that time been so successful in his preaching, as to make many
converts to his doctrine; and from Derby, after his discharge, he
passed through numerous places in the adjacent counties, visiting his
friends, and preaching repentance and the word of life to the people;
and many more were convinced. Coming to Balby, where several of his
friends resided, William and Ann Dewsbury heard him preach at
lieutenant Roper's; where he was also met by Thomas Goodaire, James
Nayler, Richard Farnsworth, and others.

“At an evening
meeting there,” says George Fox, “William Dewsbury and his wife
came and heard me declare the Truth. And after the meeting, it being
a moonlight night, I walked out into the field: and William Dewsbury
and his wife came to me into the field, and confessed to the Truth
and received it; and after some time, he did testify to it.” At the
same time, I apprehend, we are not to understand from this, that
George Fox had much, if any thing, to do with bringing over these
Friends to the principles which he preached; because the husband, at
least, was of the same belief before they met; of which possibly
George Fox, when he wrote his account, was not fully aware. The
interview may be said to have afforded the parties an opportunity of
ascertaining the grounds of true fellowship. For it is clear that
William Dewsbury had been previously instructed in the same school,
and by the same Divine Teacher. Sewel informs us that “he was one
of those who had already been immediately convinced, as George Fox
himself was; who, coming to him found himself in unity with him.”

The time was now
approaching, for William Dewsbury to enter upon more active and
public duties; he had for a period perhaps of six years been living
in the seclusion of domestic life. He had married, had become a
father, and there was every reason why he should be desirous of
“providing things” needful and “honest in the sight of all
men.” With regard to his call to the work of the ministry, there is
no reason to believe that he received any commission on that behalf
until the latter part of 1652. “I waited,” he says, “in the
counsel of my God, in the calling where I was placed, until the year
1652. And in the eighth month of the year, the word of the Lord came
unto me, saying, 'The leaders of my people cause them to err, in
drawing them from the light in their consciences, the anointing
within, which the Father has sent to be their Teacher, and would lead
them into all truth, to seek the kingdom of God in observations,
where it is not to be found. So my people perish for lack of bread:
freely you has received, freely give and minister: and what I have
made known unto you in secret, declare you openly.'—Which word
constrained me, by the power of it, to leave my wife and children,
and to run to and fro to declare to souls, where their Teacher is,
the Light in their consciences: of which the Lord has given to every
one a measure to profit withal, for the exercise of the conscience
towards God and men. Waiting in the light for the power of Christ, he
would lead them up to the living fountains of waters, where their
souls would find refreshment in the presence of the Lord; and their
bread would be sure, and their water never fail,—as the Lord has
made manifest to my soul.”

It will no doubt be
remembered, that when William Dewsbury was commanded, as already
related, to delay his entering upon the work of the ministry until
1652, the reason assigned to him was, that at that time, there would
be a greater hungering and thirsting in the hearts of the people
after the Lord. That this was really the case, may be in part
concluded from the fact, of the great success which had attended the
ministry of George Fox and other Friends, who had begun, some time
previous to that date, as ministers of the Gospel, to exercise their
several gifts. As early as 1647 the doctrines of Friends began to be
spread through Leicestershire, George Fox's native county, and by the
year 1648 through Warwickshire, Nottinghamshire, Derbyshire, and the
adjacent counties; in Yorkshire in 1651, the date of George Fox and
William Dewsbury's first interview; in Lancashire and Westmoreland in
1652; in Cumberland, Northumberland, etc. in 1653; and in London and
most parts of the united kingdom in 1654. John Whiting, in reference
to the city of London, at the date last mentioned, which was the
first year that James Nayler and others visited it, says, “There
was much running to and fro, and an increase of knowledge, and a
thirsting in many thousands, for the breaking forth of the day of
salvation and fulfilling of the promises.”

It is an interesting
circumstance, that I am able to lay before the reader, so early a
testimonial of the power and efficacy of William Dewsbury's ministry,
as we are furnished with under the hand of Thomas Thompson, who was
one of his first converts, and who soon became, as the account goes
on to state, a minister of the same word. The circumstance is related
as follows:

“Now it came to
pass about the sixth or seventh month of the year 1652, we heard of a
people raised up at or about Malton, who were called Quakers, which
was the first time I heard of that name being given to any people.
They were by most people spoken against; but when I strictly inquired
what they had to lay to their charge, that might give cause for such
aspersions as were thrown upon them, I met with none that could
justly accuse them of any crime; only they said they were fantastical
and conceited, and burnt their lace and ribbons, and other
superfluous things, which formerly they used to wear; and that they
fell into strange fits of quaking and trembling.—These reports
increased my desires to see, and be acquainted with some of them; and
in the eighth month of the aforesaid year, I heard that the Quakers
were come to Bridlington, whereat I greatly rejoiced in my spirit,
hoping that I should get some opportunity to see them. This was that
faithful laborer and minister of the Gospel, William Dewsbury, who
then was ordered into these parts; and on the fifth-day following I
heard that they were come to Frodingham. Being on my master's work in
Brigham, I could not go in the day, but determined to go in the
night, and would gladly have had some of my acquaintance to go with
me; but the night being very dark, none would go, so I went alone.
Coming into the room where William was, I found him writing, and the
rest of his company sitting in silence, seeming to be much retired in
mind, and fixed towards God; their countenances being grave and
solid, preached unto me, and confirmed what I had before believed,
that they were the people of the Lord. After a little time, William
ceased writing, and many of the town's people coming in, he began in
the power and wisdom of God to declare the Truth. And, O! how was my
soul refreshed, and the witness of God reached in my heart! I cannot
express it with pen; I had never heard nor felt the like before; for
he spoke as one having authority, and not as the scribes; so that if
all the world said no, I could have given my testimony, that it was
the everlasting Truth of God.

“In the same
month, my mouth was livingly opened to declare the name of the Lord,
and preach repentance to the people; and the work of the Lord
prospered in the hands of his faithful servants. I knew a bridle to
my tongue, and was greatly afraid lest I should offend the Lord, in
thought, word, or deed: and the word of the Lord was in me—'You
shall not do your own works, nor think your own thoughts, nor speak
your own words on this my holy day.' And though I suffered and went
through many great exercises, yet the Lord bore up my spirit, and
carried me on, while I abode faithful to him, to the praise of his
own name. But through reasonings, and looking too much at my own
inabilities and unfitness for so weighty a work, the enemy sometimes
prevailed to keep me in disobedience, and cast down my mind so low,
that my growth was thereby hindered for a time; yet did the Lord, in
his endless love to my poor soul, renew his visitations, and my mouth
was often opened in the congregations of his people, to praise his
worthy name. In those days I often accompanied William Dewsbury, John
Whitehead, and sometimes James Nayler, and other early ministers, to
and fro in the East Riding of Yorkshire; and the glorious presence
and power of the Lord our God was richly with us, to the overcoming
of our souls, the comfort of his heritage, and the praise of his own
name.”

The circumstances
above related, appear to have occurred in part, at the period
immediately preceding that which has just been noticed as William
Dewsbury's first journey into the north-western counties.

Chapter 5

1652-3.
William Dewsbury's first journey—Suffers abuse with other
Friends—Is almost killed at Sedberg—Occurrences there—Epistle
on Church Discipline.

It is uncertain
whether William Dewsbury had settled with his family at Wakefield as
early as the year 1652, or continued for a few years after his
marriage at Allerthorpe. But as Brigham and Frodingham, the scene of
occurrences mentioned by Thomas Thompson, at the close of the
preceding chapter, are neighboring villages to the latter place, the
probability seems on the side of this conclusion; and the more so as
no mention is made of Wakefield until the year 1655, when it had
become the place of his residence. His first journey on a religious
account as a minister, beyond this vicinity, appears to have been in
the latter months of the year 1652, when he traveled into
Westmoreland, Cumberland, and Lancashire; and shared the common lot
of other Friends in those days, who were subjected to great
sufferings for the truth's sake. Our early Friends believed
themselves required of the Lord, at times to bear their testimony
boldly against an unscriptural ministry and its fruits, in the public
national places of worship. The following statement of facts from the
pen of George Fox, in which William Dewsbury's name occurs among
others, will give but a faint idea of the cruelty, the abuse, and the
persecution Friends at that time endured from this cause. He says,
“After I was set at liberty,” (that is, from Carlisle jail,—a
memorable instance of the triumph of truth over wickedness, cruelty
and falsehood,) “I went to Thomas Bewley's, where there came a
Baptist teacher to oppose me; and he was convinced. Robert Widders,
who was with me, was moved to go to Coldbeck steeple-house; and the
Baptist teacher went along with him the same day. The people fell
upon them, and almost killed Robert Widders! They took the Baptist's
sword from him, and beat him sorely. This Baptist had the inheritance
of an impropriation of tithes, and he went home and gave it up
freely. Robert Widders was sent to Carlisle jail; where having lain
awhile, he was set at liberty again. William Dewsbury also went to
another steeple-house, hard by; and the people almost killed him,
they beat him so. But the Lord's power was over all, and healed them
again. At that day many Friends went to the steeple-houses, to
declare the truth to the priests and people, and great sufferings
they underwent; but the Lord's power sustained them.”

It was in the course
of this journey, of which no further particulars have been preserved,
that he was at Sedberg, as we are informed by George Whitehead; an
eminent minister, a voluminous writer in the controversies of those
days, and a zealous and diligent fellow-laborer with George Fox,
William Penn, and others. He tells us, that at Sedberg in Yorkshire,
on a market day, about the year 1653, as William Dewsbury was
publishing the truth at the market-cross, and warning the people to
turn from the evil of their ways to the grace of God, the light of
Christ in their consciences, some rude persons endeavored with
violence to push him down. And setting their backs against the high
stone cross, not aware most likely of its tottering condition, with
their hands against him, the cross gave way, and in its fall broke in
pieces. George Whitehead was at this time about sixteen years of age,
having been himself convinced of the truth of the doctrines preached
by Friends about a year before; and he relates this occurrence as one
which was noticed at the time as a remarkable instance of the special
providence of God attending William Dewsbury in his labors; for
notwithstanding the multitude of people collected to hear him, not
one was killed or even injured by the accident.

The numbers who
attached themselves to the new Society, being now rapidly on the
increase, it appears from the tenor of William Dewsbury's early
epistles, that circumstances soon arose among the first converts to
the doctrines preached by him and his fellows, which proved the
necessity of some kind of discipline for the mutual help of the
members, for the preservation of unity and good order in the
churches, and for the establishment of meetings, as the truth spread
over new districts. The two following addresses may serve, the one to
illustrate the fact, and the other to point out the manner in which
he was led to supply this need. The latter of the two only, is in his
collected works, where it stands the first in order of his epistles,
having the date of 1653. It contains, I apprehend, the first outline
on record of an attempt at a system of religious discipline among
Friends; and it shows some considerable analogy to that which was
many years afterwards introduced by George Fox in a form much
amplified, and which has continued in operation in the Society to the
present day. In the introduction to the new edition of the “Rules
of Discipline of the religious Society of Friends with Advices,” I
find the following statement, which bears directly on this point, and
gives countenance to the supposition which I had entertained in
regard to the epistle in question.—“Previously to the
establishment of that regular system of discipline, and of that mode
of representation in the meetings for conducting it, which now
exists, there had been many general meetings held in different parts
of the nation, for the purpose of providing for the various
exigencies of the Society. How these meetings were constituted, it is
not easy to ascertain. The laborers in the Gospel, by whose
instrumentality the church had been gathered, appear to have taken
the most prominent part in the proceedings of these meetings.

“George Fox
mentions in his Journal, that some meetings for discipline were
settled in the north of England so early as the year 1653. The first
general meeting of which we are aware that any records are extant,
was held at Balby, near Doncaster, in Yorkshire, in 1656; and from
this meeting a number of directions and advices were issued,
addressed 'To the Brethren in the North.' This document refers to
most of the points, which now form the main subjects of our
discipline. It contains instructions as to the Gospel order of
proceeding with delinquents, advices to husbands and wives, parents
and children, masters and servants, as to the discharge of their
relative duties, and also in regard to strict justice in trade, and a
cheerful and faithful performance of civil offices in the
commonwealth.” P. xviii.

Such being the
result of an examination made into the origin of our discipline, I
conclude that those who have considered the subject, will agree with
me in attributing to the writer of the following epistle, the credit
of having made the first suggestions on that subject.1

The prefatory
address will show the high authority under which William Dewsbury
believed himself to be moving on this occasion. It is as follows:

This is the word of the living God to his
church that he has called and chosen out of the world, to place his
name in, to order and guide in his pure wisdom to his praise and
glory, who alone is worthy, God over all, blessed forever.

That in every particular meeting of
Friends, there be chosen from among you, one or two who are most
grown in the power and life, and in discernment in the truth, to take
the care and charge over the flock of God in that place. And this is
the word of the living God to you who are chosen:—'Watch over the
flock of God,' you to whom is committed the charge and care; and take
the oversight thereof, not by constraint but willingly, not for
filthy lucre but of a ready mind. I charge and command you in the
presence of the living God, not to rule as lords over God's heritage,
but in the power of the Spirit in all purity. Be examples to the
flock, and see that order be kept in the church, in constantly
meeting together, according to the rule that has been given forth,
that is to say, once a week, or more, if it may be, besides the
first-day meeting. And you are to have a general meeting with other
Friends near you, once in two or three weeks, as the Lord orders and
makes way.

Be not slack and backward, but faithful
to the Lord, in improving every opportunity for Friends to meet; and,
in every town where Friends are scattered, lay the charge and care on
some Friends who are most grown in the truth, to see that they meet
together to wait on the Lord three or four hours, as the Lord orders
it, one night or two in the week. And watch over one another with a
pure, single eye, to see that those who come amongst them walk
orderly, according to what they profess. And if any walk disorderly,
let those to whom the care and charge is committed, or any other who
discerns them, and is moved to speak to them, deal plainly with them
in reproving them, ministering to that which is pure in the
conscience, for the restoring of them. But, if they will not reform,
acquaint two or three more who are most grown in the truth; or you to
whom the charge and care of the flock is committed, with the other
that did admonish them in tender love, admonish them again; and, with
plainness of speech, minister to that which is pure in their
consciences, to raise up the witness and to judge and cut down the
deceit; that their souls may be saved and their nakedness covered.
But if they still walk in disorder, when the church is met together,
reprove them openly; and if still they do not reform, but walk in
their filthiness, when the church is met together, in the name of the
Lord Jesus Christ, charge them to depart from amongst you. So, cast
them out, and have no union with them, not so much as to eat with
them, until they repent, and turn to the Lord, and walk in obedience
to that which is pure. If they do this, then receive them again: but
if they still walk on in the stubbornness of their wills, and do not
bend to that which is pure in their consciences, keep them forth,
that no filthy person dwell in the house of God. Then will the
blessing of the Lord God be with you.

And this is his word to you, see that
there be not any in outward lack in the church, and that all walk
orderly in their places and callings. And if any root of bitterness
spring up in any, which causes strife in their minds one against
another, as soon as you know of ii, call such before you and examine
the matter strictly; and stand in the wisdom and power of God to
guide you to judge the cause, and end it in righteousness. But if the
cause be hard for you to discern, and the measure you are grown to
cannot discern between the parties, I charge you, and command you,
not to be hasty in the cause before you, to order it in your doubtful
and dark minds: 'for whatsoever is not of faith is sin.' But send for
some who are more grown in discerning, to judge the cause and end it
in righteousness. Then will deceit be judged, and strife kept out,
and the innocent set free to serve the Lord: and your union will be
in Christ Jesus, where you will bring forth fruit, abiding in him,
and through his blood you shall overcome the world in you and
without, and shall reign as kings upon the earth. In the power of
Christ you shall command the unclean spirit, in all his appearances
within you and without; and he shall submit to the power of God in
you, dwelling in Him who alone is power, and to whom all glory
belongs forever. The pure spirit of the most high God, rest upon you,
whom he hath chosen to watch over his flock; and his mighty power
open the pure eye in you, to discern and separate between the
precious and the vile, the holy and the unholy; and furnish you with
courage and with boldness and wisdom to rule in the power of his
spirit, to cut down all deceit, and to wash the disciples' feet, in
bowing to the pure [mind] in the least appearance; and ministering to
it, to strengthen the desire raised up towards the name of the Lord,
until judgment be brought forth unto victory. Then will you have
unity together in that which is begotten of God, who reigns over all,
blessed forever. Wisdom is justified of her children.

W. D.

The other epistle to
which allusion has been made, is dated 1653, and was printed in
London in 1654, as a tract, with three epistles of other Friends; and
appears to have been one of the first pieces circulated in the
metropolis. No reader will doubt its discovering strong symptoms of
the need of oversight and care among those to whom it was addressed.

Dear Friends,

I suffer with the imprisoned Seed unto
which I was sent to preach the everlasting Gospel, to the opening of
your blind eyes, that you might see your lost estates; how your
immortal souls lie in the pit wherein there is no water; and to bring
them forth, that they might stand in the liberty of my Father's love
in the free covenant of life in the Lord Jesus.

This covenant is to the Seed, which is
pure and holy; it enlightens your understandings, and lets you see
every bypath and broad way, and cries behind you, 'This is the way,
walk in it,' when you turn from the pure light which is in your
consciences. To the light in your consciences I appeal, which shall
witness it. Many of you have not been faithful in walking with the
Lord, since you heard the Gospel of your salvation. I charge you in
the presence of the Lord and by his power, to examine your
consciences, every one of you, which will witness with me.

I suffer amongst you, for the immortal
Seed, that suffers in you. I charge you, slight not the examination
of your hearts, every one of you in particular. I see who you are in
whom the Seed suffers; in some under one deceit, and some in another:
and to the light of Christ in your consciences I direct you; every
one of you, dwell in the pure light which is in your consciences; and
you will see yourselves, and witness these lines to be from God,
before whom all is naked and bare. I charge you by the Lord, hasten
every one of you to meet the Lord, in speedily reforming your ways.
You who are slothful, hearken to the light in your conscience, and it
will awaken you; and you who are flown up into the air, to speak of
that you live not in, hearken, and it will stop your mouth, and cause
you to lie low before the Lord. You who are exalted above your
brother, be attentive to the light in your conscience, and it will
pluck you down and cause you to serve him in love. You who are
delighting in the earth more than in the Lord your God, be attentive
to the light in your conscience, and it will bring your earthly mind
to judgment, and rend you from the earth. And you who are a
self-lover, if you save yourself and regard not your brother, be
attentive to the light in your conscience, and it will bring you to
self-denial, and to love your brother, to watch over him, and to
suffer with him in his sufferings.

I charge you, in the presence of the
everliving God, that every one be faithful according to the measure
of light, the Lord has given to profit withal, in the exercise of
your consciences towards God and men. Let the light guide you in all
your ways, and it will purge away the filth of the flesh: so will the
old man be put off with his deeds, and the imprisoned Seed set at
liberty in you. Then, I shall no more come to you with a rod, as I am
constrained to do at this time, through your foolishness, who have
departed from the pure wisdom, to look abroad in the counsel of your
own hearts. For 'the rod is prepared for the back of a fool,' but
'the wise man's eye is in his head.' This eye is the light in your
consciences: being guided by it, it will lead you to Christ, who is
the fountain of wisdom and knowledge.

Now, all you that walk in Him, denying
yourselves freely, I have unity with every one of you: be faithful in
your measures, that you may grow up together in the Lord Jesus, a
peculiar people, a holy priesthood, to offer up your souls and bodies
a living sacrifice unto the Lord our God: that he may guide you by
his power to his praise and glory, who alone is worthy to be feared
and obeyed by all his saints forever and ever.

With love, I salute you all in the Lord,
and to his power I commit you. The Lord God Almighty enlighten your
understandings, and bless you, and guide you in wisdom, to watch over
one another in love, that the God of love may be exalted in all of
you.

William
Dewsbury

12th month, 1653

Chapter 6

1654.
William Dewsbury imprisoned at York—Circumstances attending his
apprehension—Malice of the constable—Pursued to Crake, and there
taken at midnight—His ill treatment—Endures three months'
imprisonment—Innocence—Imprisoned at Derby—Refuses to leave the
prison without the magistrates' intervention—Is thrust out
accordingly—Brought before the mayor at Leicester—Put out of the
town, but returns—Proceeds to Northampton—Thomas Andrews'
treatment of him—Is seized by the high-constable, but set at
liberty—Francis Ellington convinced—William Dewsbury is taken up
on a charge of blasphemy, and committed to the common jail.

In the first month,
1654, we find this faithful man at York. He was cast into the prison
of that city under the name of a seducer, with the following
accusation, namely,—“for seducing the people of this nation, and
for suspicion of blasphemy and breaking the public peace, in
dispersing principles contrary to the truth of the Gospel and peace
of the nation.” Edward Bowles, priest of York, was his accuser, who
gave forth a paper, charging him with being, in addition to the other
allegations, a ringleader of the persons called Quakers. As the
general court sessions were then being held, this paper was delivered
by the foreman of the grand jury to Hugh Wyndham, who sat on the
bench as judge of the criminal court. He immediately granted a
warrant in open court for the apprehension of Dewsbury. The charges
were serious, and the agitation of the public mind was at that time
so great, in consequence of a plot that was suspected against
Cromwell, that people were ready to believe without examination or
proof: nor was there much benefit in general to be derived from the
most straightforward explanation of facts and circumstances.

In the prosecution
of his religious labors, William Dewsbury had proceeded in the mean
time to Tholthorpe, where the constable, more like a ruffian than a
peace officer, fell in with him. While he was at a meeting, and
engaged with others in the solemn act of waiting upon God, the
aforesaid officer rushed in upon them, and with a manifest intention
of injuring William Dewsbury, twice attacked him with an iron fork;
“but,” says he, “the Lord by his power chained him, and
prevented his bloody intents.” Whether the fellow was over-awed by
the calm, solemn, and dignified deportment of the Friends, or whether
from some other cause, it is not easy to understand by what means he
was prevented from carrying the warrant into execution. Thus
disappointed, however, he proceeded to Kirby Hall, the residence of
Thomas Dickenson, a justice of the peace, and there renewed his
accusation, and procured another warrant for Dewsbury's apprehension
and imprisonment, grounded in part on that issued previously by Judge
Wyndham.

At Crake, a small
town about twenty-five miles northwest of York, he was apprehended by
John Lockwood, the high-constable, to whose hands, it would appear,
the warrant had been committed. This officer, very unlike the former
one, willing to save himself trouble, proposed his remaining with his
friends that night, it being late, on condition of their becoming
bound for his appearance the next day. But Dewsbury told them
resolutely, that no man should be engaged for him, neither desired he
favor at their hands: and turning to the constable, said, “If you
have power over the body, do with it what you have power to do.”
But as the evening was advancing, he bade him stay at his friend's
house until the morrow; whereupon he assured the officer of his
readiness to go with him at the time appointed, if the Lord pleased.

This little season
of respite afforded him and his friends an opportunity of sitting
down together to wait upon God; an exercise at all times profitable,
but never more so than in straits and difficulties. Thus engaged “in
the night season, with many of the Lord's servants and children,”
“waiting on Him who is worthy to be waited upon, and is good to the
souls that wait upon him, to the souls that seek him,” and the
night being far spent under this exercise, they were surprised by the
inhabitants of the town, with the high-constable at their head,
(contrary to his own engagement,) who surrounded the house, and
attacking the doors and windows with great fury, determined to have
the disposing of Dewsbury themselves. When, in their blind rage, they
had got this innocent servant of the Lord into their hand, they urged
him along the street, shouting from one ale-house to another, until
they had found one into which entrance could be obtained. This done,
they committed him to the custody of two men until the next day; and
in the morning, he was brought before Dickenson, who being unable to
prove anything against him, committed him to York Castle, by virtue
of the warrant previously issued by Judge Wyndham.

[In an original
letter written from York Castle, the 2nd of the fifth month, William
Dewsbury speaks largely in commemoration of the Lord's dealings with
him, that he had seen much of his mighty power manifested, in
carrying him along in the service of the Gospel, wonderfully
preserving and upholding his outward man many times, when he seemed
given over to death; and though the plots and snares of evil men had
abounded against him, yet were none of them allowed to prevail,—“it
pleased my dear Father they had no power against me, until I had been
amongst all the Friends in the east part of Yorkshire.”—Editor.]

Here, innocent of
the commission of any real crime, he was detained a prisoner until
the general court sessions, which occurred on the 22nd of the fifth
month following, when Judge Wyndham sat again upon the bench. On that
occasion, for the Truth's sake, and that nothing might lay unjustly
either upon the holy cause itself or upon the sufferer for it.
Friends, always courting investigation in open trial, anxiously
interceded with the judge, for the prisoner to have the same
advantages that thieves and murderers were allowed, namely, to meet
his accusers face to face; and then, if the transgression of any just
law could be proved against him, they were willing he should suffer
for it, as he was also himself. Nothing could be more fair than this;
and publicly accused as he was, and abused as he had been, he had a
right to demand the protection of the law. The judge promised him a
fair trial, but broke his engagement: for William Dewsbury was never,
on those charges, brought before him, but, at the conclusion of the
court sessions, was cleared by proclamation, and set at liberty on
the 24th of the fifth month.

Thus did they treat
this innocent man. He was apprehended as a criminal, abused as one
whom the law had placed out of its protection, committed to prison
upon vague and empty and malicious charges, without shadow or
pretense of proof, detained there for a period of three months; and
then, without being afforded the opportunity of defending his
character, was set at liberty; no doubt, in order that his accuser,
the priest Bowles, might escape the disgrace, which must have
resulted from an impartial examination in open court.

[The following
letter, addressed by William Dewsbury to Margaret Fell, will be
interesting to the reader, as conveying his own account of these
circumstances. It is copied from the original.—Editor.]

My dear Sister,

In the Lord Jesus, where my life is bound
up with you, and all my brethren and sisters in the Truth of God, in
your family and elsewhere, my love salutes you all in the Lord, where
my union is with you and your family and all my Father's children
thereaway and elsewhere. Oh, the riches of the love of our God, who
has created all things for his pleasure, and has chosen us in his
free love, and has made us partakers of his riches which he has laid
up for us in Christ Jesus; which love overcomes all things, and
constrains to give up soul and body, a living sacrifice, unto the
will of our heavenly Father, to dispose of them according to the
counsel of his own will, who created them for his own glory, who
alone is worthy of all glory, honor, power, and praises forever!

Dear sister, great have been the plots of
Haman's nature, against the time of this court sessions, to get
something against us, to bring us under their law, that their wills
might be satisfied; but in all their works of darkness, our heavenly
Father brought them to light. I was moved to write to priest Bowles:
and the Lord smote him with such terror that he could not tell what
way to turn to cover his deceit; for the terror of the Most High was
upon him. So he wrote to Oliver Cromwell; and when he sent the
letter, Cromwell expressed these words, when he read it, 'They would
have me to disown this people; shall I disown them because they will
not put off their hats?' And the high-sheriff came to me to clear
Bowles; but the power of the Lord cut the deceit in him, that he went
from me in much rage, and said I was the most diabolical fellow, with
many other bitter expressions. Then Bowles sent to Thomas Fairfax,
who was once the general of the army; and told him, he had brought
him on in casting me into prison, and he might bring him off. And
thus the man did fly to the arm of flesh: but my God, who is my
refuge, pursued him with terror, and caused fearfulness to surprise
the hypocrite whichever way he went. They gave forth great words,
what they would do at the court sessions, as Haman did, who built the
gallows for Mordecai; but the power of the Lord trampled upon them,
and great fear surprised priest Bowles, the sheriff, and the judge;
that as they were in trouble, to accomplish their design to cast my
body into prison, [so they desired] to cover me with lying
aspersions, when they had it there; and as the Philistines were
plagued, while they had the ark of the covenant, till they sent it
back, so were they: they dared not let me nor any of our friends come
before them. And as the Philistines sent the ark back the same way it
came, so were they who had cast me into prison by their false
accusations, forced to make open proclamation in the court, and in
the castle-yard, when the country was met together, that if any had
anything against me, to speak; thus clearing me of all these lying
aspersions, they liberated me to go forth. The Lord takes the wise in
their own craft: praises forever be unto his great and glorious name,
who is raising up his own Seed in the hearts of his children to obey
his will, and has kept us bold, valiant, and faithful in this day of
trial. Captain Bradford, and Friends who were called upon service at
this court sessions, have been kept bold, valiant, and faithful in
their measure, trampling upon proud flesh in its glory.

My dear sister, the Lord God of power is
with you, who has chosen you in his love, to bear witness of his
great and glorious name; and his power rest upon you, to the
threshing down of all deceit, that his tender plants may be watered
with the streams of his love through you, in the Lord Jesus, where
you fare well, and there I am with you, your dear brother.

W. D.

Being now “delivered
from the hands of unreasonable men,” he pursued his journey as the
Lord directed him, declaring his word in Cleveland and other parts of
Yorkshire, through Nottinghamshire, and so to Derby. [It is
satisfactory to be able here to introduce part of a short letter to a
Friend, which supplies us with some information with regard to his
travels in the ministry at this juncture.—Editor.]

God is opening a door for his truth in
many great towns in Yorkshire, where it has been kept out; as at
Halifax, Leeds, York, Beverly, Hull; and since my disposing of the
family that was on me, I have been pretty much in these great towns
in my passing south, as Lincoln, Nottingham, Newark, Oakham,
Leicester, Wellingborough,—large meetings in all parts,—a tender
people are coming towards Zion, who have stood off,—Newark the
least. At Leicester, we met at the castle a very large people; that
night, a large meeting at the White Hart Inn, where we lodge. If God
will, I shall be at a general meeting at Northampton the next third
day, and at Leicester the next first day after.

William Dewsbury had
not, however, been at liberty more than a month, before his lot was
again cast within the walls of a prison. For, as he was engaged in
preaching to the inhabitants of Derby, he was seized, and carried
before the general sessions of the town, which were then holding.
This took place on the 24th of the sixth month. When brought into
court, one of the justices, probably on account of his not taking off
the hat, said to him, magisterially enough no doubt, “In whose
presence do you now stand?” To which William Dewsbury, I should
conclude, from his general character, not lightly, but under a sense
of its being proper at the time, replied, “In the presence of the
everlasting God.” On this, the jailer was commanded to take him
away, and put him in prison, for disturbing the court, which was
accordingly done. Towards night, the mayor sent for him, to inquire
of him, what he came to do? He answered, “To declare the word of
the Lord to the consciences of the inhabitants of Derby.” The mayor
then asked him, if he would go out of the town? This, Dewsbury
refused to do, saying, “When the Lord orders me to go forth, then I
shall go; till then, I shall stay.” The mayor then commanded him to
be returned to the prison. The next day, in the forenoon, one of the
mayor's officers was sent to him, to say, that if he would go out of
the town, and promise not to return, he would open the prison doors,
and he might go forth; upon which, William Dewsbury, who had by this
time proved himself to be a man of no ordinary courage, said in
reply, “Out of the town I shall not go, until I am ordered of the
Lord; and if you open the door, I shall not go forth of the prison,
till the man who said he had authority to put me in, come by the same
authority and take me out.” Most likely the prisoner suspected a
trap: how it was with the mayor, it is not easy to say. Whether,
conscious of his illegal proceedings, he was intimidated by this
resolute conduct on the part of William Dewsbury, or whether he acted
from some other motive, is not known; but it is at least curious,
that, shortly afterwards, the man under whose charge he was committed
to prison, was sent to discharge him; who took him by the arm, not
with entreaty, as was the case with Paul, when he was confined with
Silas at Thyatira, but with much anger put him forth, and delivered
him to another officer. This man had orders to put him out of the
town; which he did, charging him with many threatenings, to depart
and not return. But William Dewsbury, feeling himself to be moving
under commands of a higher order, and knowing that he was not in the
transgression of any righteous law, considered these but the words of
vain men, and without regarding them, returned forthwith and
continued in Derby until he was free in his spirit to leave it.

When this time
arrived, he pursued his journey to Leicester; and there, on the 3d of
the seventh month, being the first-day of the week, a large number of
the people were collected together to hear him, to whom he declared
the word of the Lord. After his testimony was finished he proceeded
to the public place of worship; and when the speaker had done,
William Dewsbury preached the word of eternal life to the assembly,
who heard him with much attention. But before he had finished his
testimony, two officers laid hold of him, and with violence carried
him before the mayor of the town; who committed him to prison without
examination, and therefore without proof of any illegal or disorderly
act. The next day, he was again brought before the mayor and another
in authority, who then examined him, but could find nothing that
would warrant his detention. They however commanded the keeper of the
common jail to put him out of the town, and, as the authorities of
Derby had previously done, strictly charged him “to depart forth of
their coasts;” with many threatenings, what they would do if he
returned. But as before, without regarding the threats of man, in
obedience to the command of the Lord, he returned to finish his
testimony to the inhabitants of Leicester, of whose blood he had not
previously felt himself clear.

As soon as William
Dewsbury, in submission to those impressions which he believed to be
from the Spirit of Truth, apprehended himself at liberty to leave
Leicester, he pursued his journey into Northamptonshire, and
proceeded to Wellingborough, on a visit to the flock of God scattered
thereabout; where he tarried for a season, finding many in that
neighborhood whose minds were opened to receive “the word of life
with much gladness of heart.” An occurrence took place in this
town, which ultimately occasioned him some months' imprisonment at
Northampton; and will serve to show, that his labors were so
successful as to excite the displeasure and jealousy of a resident
priest there, whose name was Thomas Andrews. As he was passing along
the street, near the dwelling of the latter, the priest called to
him, to “give over deceiving the people, lest the plagues of God
should fall upon him.” To which Dewsbury replied, “If you say I
deceive the people, make it manifest, wherein I deceive them.” He
answered, “You tell them there is no original sin.” Dewsbury then
required him to say, whether he heard him say so. But he, making no
answer to that, the former told him, he must either prove what he had
accused him of, or confess himself condemned of making a false
accusation: he however hastened away, without giving any answer.
About three weeks afterwards, namely, on the 29th of tenth month,
1654, William Dewsbury having been absent from Wellingborough in the
interval, felt it to be his religious duty, (“I was ordered of the
Lord,” says he,) to return to the place again; and hearing there
was to be a lecture in the house where Thomas Andrews was preacher,
who had thus falsely and publicly accused him, for the truth's sake
he went there, entered the house and stood in silence until Andrews
had done preaching, and had dismissed the people. He then took the
opportunity of exhorting the congregation, who listened without
opposition. After this, addressing himself to the priest, he called
upon him, to make it manifest to the people, wherein he had deceived
them, or to confess his error. Without offering any reply, he again
retreated, “he fled away.”

Notwithstanding the
reasonableness of this conduct on the part of Dewsbury, who was the
offended party, he was haled out of the meeting-house, by a man more
zealous than discriminating, into the yard; where he embraced the
opportunity again afforded him, of preaching to the collected
multitude, they standing quietly to hear him; until the
high-constable made his appearance; who seized and conducted him as a
criminal into the market-place, and threatened to bring a charge of
blasphemy against him. When it was found that nothing could be proved
against him, he was liberated. He retired to the house of his friend,
Francis Ellington, and from an upper window, preached to the people
collected below, many of whom received the word in much love.
Ellington soon afterwards became his fellow-prisoner.

This Friend was an
extensive wool manufacturer at Wellingborough. The manner in which he
became acquainted with William Dewsbury, was this. In the pursuit of
his business, he happened to be at a fair at Harborough in
Leicestershire, where he heard, that a “Yorkshireman” was
tarrying at a Friend's house in that town; and that he was that day
intending to hold a meeting, in order to his declaring the word of
the Lord to the people. To this meeting Francis Ellington went, and
was effectually convinced that the word of the Lord was really
preached on this occasion. Such was the power which attended, that it
enlightened his understanding “to see the way of eternal life; for
which,” says he, “I had long sought in my imagination of the
saints' conditions.” When the meeting was over, yielding to a
powerful impulse of religious unity, he desired William Dewsbury, as
the Lord's servant, to come home to his house, as soon as he was free
in his spirit so to do. Which appears to have been the occasion of
the present visit.

But to proceed with
our narrative. On the following day, the constable having procured a
warrant for the apprehension of “one who is commonly called a
Quaker,” came to the house of Francis Ellington; and,
notwithstanding the remonstrances of the latter, against taking any
person into custody on such a vague warrant as that in his
possession, for the name of the party to be arrested was not
mentioned in the warrant, the constable laid his hands on William
Dewsbury, although Joseph Storr was also present, and declared him to
be the man he wanted, requiring him to go before a justice. This he
was compelled to do the same day. He was conducted to the residence
of Thomas Pentlow, who lived at Wilby, two miles off, and who appears
to have been a rigid persecutor. Francis Ellington and Joseph Storr,
willing to stand by their friend, in his present trial, accompanied
him to the house. An additional reason why these Friends accompanied
William Dewsbury was, that they had also a complaint to make against
a woman in the service of the said justice, who a few days before had
annoyed Ellington and others by abusing them in the street, and by
throwing water, stones, and dirt at them. The justice having examined
William Dewsbury, and found on his person some papers addressed to
Cromwell, then Protector, made out a court order, and sent him to the
common jail at Northampton, there to await the court sessions in the
first month following. As the court order, among other allegations,
was also said to contain a charge of blasphemy, Dewsbury was the more
earnest to obtain a copy; which reasonable demand was, however,
denied him. As to the complaint against the woman, which Ellington
and his friends preferred before Justice Pentlow, it procured them no
redress. After calling them to account, for being found on his
premises, he told them, the woman had served them right, for aught he
knew, and he would do nothing against her; and charged them to be
forthcoming at the approaching sessions, as he should send a
constable for them, that they might answer there for having come to
his house. One account states, that Pentlow included Ellington's and
Storr's names in the court order. In consequence of such treatment,
Ellington a few day after wrote a letter to the justice, which
offended him still more deeply, and was the ground of his shortly
afterwards suffering for several weeks in company with other Friends
in Northampton jail.

[By a letter in
William Dewsbury's handwriting, addressed to George Fox about this
time, it would seem there followed from the labors of this devoted
servant “a great convincement,” and an earnest desire prevailed
among many, for Friends to come amongst them; and he intimates his
belief, that a blessing will attend those, who being truly drawn and
called, give up to the service. Another letter runs thus: “Many
dear people has our Father in these parts, the harvest is great,
mighty people our God is bringing forth hereaways, to wait upon him
for his wisdom to guide them to his praise and glory.” Nor is this
from his own pen alone: John Whitehead, a zealous laborer, writes to
George Fox from Wellingborough, of “a mighty thirst on every side,
great meetings, and many convincements.”—Editor.]

Chapter 7

1655.
Letter of William Dewsbury—Court Sessions—His trial, with other
Friends, before Judges Hale and Wyndham—They refuse to enter into
bonds, and are continued in prison—Observations on the trial, with
remarks on the times—Apprehensions entertained respecting
Friends—Anecdote respecting George Fox and Colonel Hacker—Two
letters of Dewsbury's.

The following
letter, under the hand of William Dewsbury, contains a brief but
somewhat detailed account of circumstances respecting him at this
period; and will put the reader in possession of information
connected with the transactions of the preceding chapter, which would
otherwise be lacking, and could not be supplied from any other
source.

Dear Friends,

Be not troubled at the Lord's disposing
of us, in permitting the devil to cast us into prison; for with you
we are in the liberty of the spirit, in the unity which cannot be
separated. I have declared to you the Lord's ordering of us to his
praise and glory. On the 10th day of the eleventh month, Joseph
Storr, my fellow-prisoner, and I were carried from the prison to the
sessions, which were holden at Northampton. There were John Parker,
who fined my brother, Thomas Aldam, and others called justices, who
were in great enmity against the truth. But the witnesses, who had
sworn against me, as they said, for blasphemy, did not appear. The
Lord smote them with terror; the lying spirit dared not appear. They
were confounded in that they charged against me; and many friends
appeared in much boldness for the truth; Justice Crutt and James
Nagill, who are great in the outward; their dwellings are in
Bickering Park, Bedfordshire; and one Edward Hackney, an attorney at
Kettering in Northamptonshire.

There had not been above three meeting
with me; yet the enmity of John Parker and those with him, required
bondsmen to be bound for me: for they said I had written strange
papers to the lord Protector, and if I would not find men to be bound
for me, I should go to prison again. I then required of them, to read
me any law I had transgressed; but they would not, but called for
bondsmen. I answered. There shall not any be bound for us; here are
our bodies, do with them what you have power to do. They commanded
the jailer to take us away. We were not allowed to speak any more,
but taken and put into prison; and a copy of our court order we
cannot have; but were denied both by the jailer, and the men called
justices, when it was demanded of them in open court. But the wrath
of man turns to the praise of God. For the truth of God was much
spread abroad that day, and a mighty thirst was raised in the hearts
of many towards the name of the Lord; praises forever be to him,
whose ways are past finding out. He takes the wise in their own
craft, and overturns them in their own devices, to their shame and
contempt; but to the glory of his name, who alone is worthy, God over
all, blessed forever!

W. D.

William Dewsbury,
together with Joseph Storr, whose name was included in the court
order, for no other crime than that of being present at the
examination of his friend, being committed to prison, were confined
there among thieves and murderers, twelve steps under ground, until
the quarter sessions on the 10th of the next month; when, so far from
receiving any mercy at the hands of the justices, they were again
refused a copy of their court order, and committed to appear at the
next court sessions about two months afterwards. Francis Ellington
was now added to their number, and Henry Williamson, who had been
sorely beaten and abused for attempting to speak to the people at the
public house of worship after the officiating priest had done, was
also sentenced to drink of the same cup. The court sessions commenced
the 10th of the first month, 1655, when the prisoners, Dewsbury,
Storr and Williamson, were brought to the bar, before Judges Matthew
Hale and Hugh Wyndham, who were then associated in the same
commission. The following examination thereupon took place.

Judge Hale.—Are
you Dewsbury?

William
Dewsbury.—Yes, I am so called.

Judge.—Where do
you live?

W. D.—I have a
wife and three children at Wakefield in Yorkshire.

Judge.—What came
you into this country to do, that you did not stay in your own
country with your wife and children?

W. D.—I staid in
that country with my wife and children, until the Father revealed his
Son in me, and called me forth from my wife and children to declare
his word of eternal life, which he has manifested to my soul in the
great work of regeneration, in the new covenant of life in Christ
Jesus. I am sent to preach the everlasting Gospel to those that dwell
upon the earth.

Judge.—I fear it
is a delusion, and your own fancies, and not the truth.

W. D.—Time will
make it manifest.

Judge.—You draw
people together, and act against ministry and magistracy.

W. D.—As you stand
in the presence of God, take heed of hearkening to false accusations.
Ministry and magistracy, which are of God, I own: but those who are
called ministers of Christ, and walk contrary to Scripture, I disown.

Judge.—But who are
they that walk contrary to Scripture?

W. D.—They that
abide not in the doctrine of Christ, “but have the chief place in
the assemblies; stand praying in the synagogues, love greetings in
the market-places, and are called of men, masters,”—which
practices Christ cried woe against; and they that walk in them, walk
contrary to Scripture.

Judge.—These are
small things to speak of.

W. D.—There is
nothing small which the Lord commands.

Judge.—You say
well. (To the court.) What have you against these men?

W. D.—That is what
we would have manifested, what law we have transgressed.

Judge.—Produce
what you have against them, and I shall proceed according to law.

Cleric of the
Peace.—Here are papers which Dewsbury and Storr had, which are
against the lord Protector.

W. D.—The papers
they took from me, which they say are against the lord Protector, I
was moved to write. I sent one to him privately with care, in the
fourth month in last year, and the other has with care been privately
delivered to him; and privately I kept the copy of the papers, until
I was apprehended by virtue of a warrant granted by Justice Pentlow.
There was not any name in it, but it was for one whom he had in scorn
called a Quaker: and with that warrant, the constable had me before
him. He commanded the constable to see if I had any money; which was
done, and my money taken from me, and after a little time he gave it
to me again. Then they took those papers from me, which I had
privately on me in a letter case, which here they publish publicly as
an evidence against me.

Judge.—Read the
paper. (When part of it was read.) Give over, that paper is not to be
published.

W. D.—It is not my
mind they should be published.

Judge.—How dare
you write to him in such high language, as from the Spirit of the
Lord?

W. D.—They in whom
the Spirit of the Lord is, write from the Spirit, and he that has not
the Spirit of Christ is none of his.

Judge.—But I fear
it is not from the Spirit, for many pretend the Spirit, and the
divine light, and revelations; but how shall we know they are the
truth according to the Scriptures?

W. D.—The
Scriptures cannot be known but by the pure divine light of Christ,
which enlightens every one that comes into the world; of which pure
light Christ has given to every one a measure, to try the spirits in
them, whether they be of God or not. Every spirit that confesses
Christ is come in the flesh, is of God; but he that denies Christ is
come in the flesh, is the spirit of antichrist. And this light gave
the Scriptures forth, which light leads to Christ, who reveals the
Father to the soul which gives up to be guided by him. So the soul
comes to know God by the revelation of Jesus Christ, and they who
walk in the spirit are known by their fruits in all their words and
works. The prophet Amos, had the spirit of the Lord, and from the
spirit declared the word of the Lord to the king of Israel, but the
people could not bear his words.

Judge.—You say
well, if you do as you say; but this, it may be, will be expected,
and I think it will be fair, to give bail for your appearance at the
next court sessions.

W. D.—First make
manifest what law we have transgressed, before bail be required.

[After this the
prisoners were set aside, and the judge proceeded to other business;
but in the evening, when the court was ready to break up, the jailer
asked the judge what he should do with those Yorkshiremen?]

Judge.—Bring them
before the court.

[Which was done.
Then some in the court said, “Take off their hats;” and two of
their hats were taken off; but as they were about to take off William
Dewsbury's, the judge said, “Let it be on,” and bade them put on
the hats of the other two again, which was done at his command. He
then spoke to William Dewsbury.]

Judge.—Now I see
what you are, and your disguise and form of fair words is seen, and
you are not the man you pretend to be.

W. D.—Disguises
and formality I deny; but the power of God I own and witness, in
which I stand, and am subject to it, and to the ordinance of man for
conscience sake.

Judge.—Now you are
commanded: Take off your hat.

W. D.—Honor is not
in pulling off the hat, but in obeying the just commands of God; and
my hat offends not any. They who are offended at it, may take it off:
I shall not resist them. But there is no Scripture that expresses any
honor to be in putting off the hat.

Judge.—What! must
we do nothing but what is expressed in Scripture, for our apparel,
what we shall put on?

W. D.—Yes, the
Scripture says, Let your adorning be with modest apparel.

Judge.—Are you
judge, that you stand covered and will not uncover, as other
prisoners do?

W. B.—What I do,
God is my witness, I do it not in contempt to any, but in obedience
to the power of God for conscience sake.

Judge. If you will
not stand as prisoners, I will not do anything concerning you; but
here I found you, and here I shall leave you.

W. D.—We have been
above ten weeks in the low jail, and no breach of any law found
against us: we stand subject to the power of God, whatever he allows
you to do with us.

Thus far as relates
to the present examination of William Dewsbury.

On the 12th of the
same month, the Judges Wyndham and Hale being together upon the
bench, they called for the prisoners. Dewsbury, Storr, and
Williamson.

Judge Wyndham.—Take
off their hats.

Judge Hale.—Read
the evidence against them. [Which having been done as before.]

What say you, did
you speak these words?

[William Dewsbury
then related his encounter with the priest Andrews, and the
circumstances which led to the disturbance in the market-place at
Wellingborough; asserting the breach of the peace and the tumult to
have been caused by his accusers, and not by him. The examination
then proceeded.]

Wyndham.—Dewsbury,
you are well known in the north and in Yorkshire; there I have heard
of you; but where were you born?

W. D.—My natural
birth was in Yorkshire.

Judge W.—Do you
begin to cant? Is there any other birth?

W. D.—Yes. “Except
you be regenerate and born again, you cannot see the kingdom of God.”
Which birth I witness.

Judge W.—At what
place in Yorkshire were you born?

W. D.—At a town
called Allerthorpe, nine miles from York, towards Hull. Judge
W.—Where have you been your time?

W. D.—When I was
thirteen years of age, I was bound apprentice to a cloth maker in the
west part of Yorkshire, at a town called Holdbeck, near Leeds.

Judge W.—Did you
serve your time?

W. D.—I did stay
till the time was nearly expired, and then the wars began in this
nation, and I went into the service of the parliament.

Judge W.—Do you
deny all Popish tenets?

W. D.—Popish
tenets I deny; and all tenets contrary to the pure doctrine of faith
in the Lord Jesus Christ.

Judge W.—Do you
own the Scriptures to be a rule to walk by?

W. D.—The
Scriptures I own; and the pure light and power of Christ Jesus that
gave them forth, to guide in a holy conduct according to the
Scripture; and he that walks contrary to it is condemned by it.

Judge W.—Couldst
you not stay in your own country, and keep your opinions to yourself;
but you must go abroad in the country, and in these parts, to delude
the people, and to make a disturbance?

W. D.—Deluding I
deny. I would have you make manifest what delusion is. But truth I
witness; and the things I have heard and seen I am sent to declare;
which disturbs not the peace of any, but of those who walk not in the
truth; whose peace must be disturbed and taken away..

Judge W.—But if
you and Fox had it in your power, you would soon have your hands
imbrued in blood.

W. D.—It is not
so. The Spirit of Truth which we witness in us is peaceable, and
neither does violence nor sheds blood: and the hands of all that are
guided by the Spirit of Truth, the light and power of Christ, are
bound from offering violence, or shedding blood.

J. Storr.—Their
sufferings and stonings are well known in this nation—and they
never lift up a hand against any.

Judge W.—It is
because you have not power; but here is evidence against you for
breaking the peace. Will you give bond for your appearance at the
next court sessions?

W. D.—It is the
liberty of the law of this nation, that all who profess the faith of
Christ Jesus, may walk in uprightness to their faith in him, without
any breach of the laws. And I require, a law may be read to us that
the evidence brought against us is the breach of; that by the law we
may be convinced of transgression before any bail be required of us.

Judge W.—We are
judges, and we conceive and judge what is charged against you to be a
sufficient ground to require bail of you, for your appearance at the
court sessions.

W. D.—Though you
be judges, you are judges of a law, and are to judge according to
law, which is your rule to judge by, and that law I would have you to
read us; and if we have transgressed it, judge us according to it.

Judge W.—You are
transgressors of the law, in that you are not subject to government
and authority, refusing to pull off your hats.

W. D.—We are
subject to the government and the power of God, and to the ordinance
of man for conscience sake; but show us in Scripture, which is a true
testimony of the power of God, in which we stand, that putting off
the hat is required in subjection to authority; and read us a
national law, which is the ordinance of man, that requires such a
thing.

Judge W.—It is the
practice and custom of the nation.

W. D.—The customs
of the heathen are vain.

Judge Hale.—From
the evidence which has been read, we expect bond for your appearance,
as has been required, at the next court sessions.

W. D.—We have not
transgressed any law: if you know of any law broken by us, let it be
read, that we may know what bail is required for; and what we are to
answer at the next court sessions.

Judge H.—What say
you, Storr? Will you enter into bond for your appearance at the next
court sessions?

Storr.—Where are
those who have given evidence against me, that I may answer to the
particulars of those things charged against me.

Judge H.—If you
will give bail for your appearance at the court sessions, then shall
those that have informed against you appear face to face.

Storr.—We are
bound by a stronger tie than any outward bond.

Judge H.—What say
you, Williamson? Will you enter into bond for your appearance at the
next court sessions.

Williamson.—I am
not of any ill behavior; but am bound to good behavior by the power
of God.

Judge H.—If you
will not find sureties, you must lie here till the next court
sessions. Look to them, jailer.

They
were accordingly conducted back to prison, and there confined
eleven weeks in the nasty low jail, as before, among felons, until
another assize. In the meantime several others of their friends were
committed to prison.

Although it is
difficult, no impossible, to reconcile such a result, with the
principles of straight-forward justice, it is due to the judges and
others in authority in those turbulent times, and in particular to
the character of Judge Hale, to observe, that Friends then were not
so well understood as they have been since. This, in fact, was one of
those instances, in which too little discrimination was exercised,
and the innocent were accordingly made to suffer with and for the
guilty. For, notwithstanding it was then, as it has ever been, a
matter of religious principle among Friends, not to interfere in
political questions, nor to mix themselves up as partisans in the
agitations of the times about temporal things; yet their free and
uncompromising censure of many of the principles as well as practices
of the day, rendered it difficult for superficial or prejudiced
observers, to distinguish their object from that of other classes of
agitators. And when it is remembered that the principles of Friends
respecting the national ministry, both as to its appointment and its
maintenance, struck at the very root of the union of church and
state, it is not to be doubted, that many thought they had sufficient
grounds for concluding, that the views of this Society were
unfriendly to the government itself. This, however, could not
sanction the many unjust and arbitrary proceedings under which, as in
the present instance, they were made to suffer; and there is reason
to regret, that the name of one, whose character stands so high as
that of Judge Hale, should be connected with a proceeding of that
nature. It is, nevertheless, very satisfactory to know, that at a
later period, when he was better informed, his proceedings towards
Friends wore a very different aspect. It will still further
illustrate the fact, which has been pretty clearly displayed by the
preceding trial, that considerable fears of a political nature were
entertained respecting Friends at this time; if the reader is
informed, that while these matters were transacting in Northampton,
George Fox was no less a cause of apprehension in Leicestershire. For
he was about to hold a meeting at Whetstone, near Leicester, Colonel
Hacker, who afterwards suffered at Tyburn, as one of the judges of
King Charles, sent a company of horse to seize him, on suspicion of
his being engaged in a plot then in agitation against Cromwell. In
the course of the examination which followed, Needham, Hacker's
son-in-law, observed to his father, in reference to Fox, that he had
reigned too long, and it was time to have him cut off. George Fox
having remonstrated against such a surprising conclusion, and
declared his innocence, Hacker asked him if he would go home and stay
there. But he refusing to bind himself to do one thing or to refrain
from another, Hacker said, “Then I will send you to my lord
Protector to-morrow morning, by Captain Drury, one of his
lifeguards.” What follows is no less interesting than remarkable.
The next morning, when George Fox was delivered to Captain Drury, he
desired to speak to the Colonel before he went; which was allowed,
and he was brought to his bed-side. Hacker told him to go home, and
keep no more meetings; which George Fox refusing to do, he said,
“Then you must go before the Protector.” Whereupon George kneeled
at his bed-side, and prayed the Lord to forgive him: for he looked on
the Colonel's case to be like that of Pilate, who would wash his
hands of the guilt of the measure, to which he was stirred up by the
priests. George Fox further told him to remember what he had then
said, when the day of his misery and trial should come upon him—a
day little anticipated by Needham, when he made to his father the
above-mentioned observation respecting George Fox's career. This is
by no means a solitary instance of George Fox's foresight,
whencesoever it was derived. Captain Drury, though a man of light
behavior, and disposed to ridicule Friends, conducted himself so far
courteously to his prisoner, as to allow him to visit William
Dewsbury in the jail of Northampton, when he passed through that
town.

[The insertion, at
the close of this chapter, of parts of two original letters from
William Dewsbury, besides conveying further information as to him and
his colleagues, may tend to illustrate the foregoing sentiments of
our author, relative to the alarm which certainly at this juncture
took hold of the minds of the people at large, but especially some
classes, whose church system seemed endangered by the rapid spread of
Friends and their principles through the land. These letters are
dated from Northampton common jail, the 3d of the seventh month, and
15th of the eighth month, 1655.

It seems that often,
when their persecutors had got Friends into prison, they found
“Jerusalem such a burdensome stone,” as Dewsbury expresses it,
that they could “not readily cast it off;” the tendency of which
he describes as grinding them to powder. They found and felt that
they had wronged these oppressed people, and how to deliver
themselves of their prey, and deliver their own characters too, was
sometimes not an easy matter. Friends feared the face of no man, nor
could be brought to bow to the corrupt wills of any, whether
magistrates or others: they stood to their testimony when they found
they must bear it for the Lord and his Truth, against the deceit and
oppression of man towards man in the things of God. They could make
neither unrighteous concessions nor mean compromises, nor enter into
recognizances, nor pay fines nor fees, for doing what they considered
their duty; but were ever willing cheerfully to suffer for what
nothing short of this sense of duty could have induced them to do. It
appears by one of these letters, that the justices made use of the
jailer, to see if he could get any words from any of the prisoners,
that could be construed, as though they would enter into bonds for
good behavior, and intimated they should then forthwith be set at
liberty. But the jailer, though he would often meet others of the
prisoners, could not endure William Dewsbury's piercing eye and
high-toned virtue, often endeavoring to avoid him, and would even run
from him when he saw him coming towards him, sooner than encounter
him, and sometimes was not seen by him for more than a week. This was
the case with the person periodically officiating as minister among
the prisoners; for Dewsbury had protested against him and his
doctrine, after he had delivered his discourse, on which, as he
relates it, “fear surprised the hypocrite,” so that “he stood
trembling, and was not able to answer a word.” Upon this, the
justices actually declared in the open court at the sessions, that
the minister “dared not come to preach any more, unless some course
were taken with these Quakers;” so an order was given to lock them
down in the dungeon, which was done always after, during the hour of
preaching. Dewsbury adds, “The dread of our God is upon them, their
heart fails them; and their torment is daily increased, to see the
Lord's work prosper, which goes on in mighty power all over these
parts, and all the nation over. Friends grow in the power of our God.
They come from London, and many places on every side to visit us,
though they hear that they cannot be allowed to come at us:—and the
wisdom of our God is much in it, who keeps them in patience, with
boldness, to sit at the jail door, for a testimony against them;
which adds much to their torment. The jailer threatens them; and some
are ordered of the Lord to go to the justices to bear witness against
their wickedness; and every one would put it off from themselves, and
deny what they have done.

We have all things we need in the
outward: three in bonds with me maintain themselves, two brothers,
called Marmaduke and Joseph Storr, and one Francis Ellington, who is
by trade an upholsterer; and Thomas Goodair is in the town jail, and
maintains himself I have not been free to receive any money of
Friends here towards my necessities, which has much confounded my
adversaries, that my life should be given up for their souls' good,
and not to receive money of them to supply my needs: but in some
places I paid for what I needed, where they were not able. As to some
that had wealth, but had parents who said they would be destroyed
with receiving me, and that their trading would fail in the world;
contrary to their minds, I was ordered of the Lord to pay them in
full for what I had, that the Gospel might not be burdensome. I am
supplied at all times with what I need, and so shall my wife and
children be, according to the word of the Lord, which was sealed to
me eight or nine years ago, when a house and garden grounds were
taken from me by this persecuting spirit, which then would not let me
have the benefit of the law, but called me heretic, and said, I might
not be permitted to have an outward being in this nation.

Thomas Goodair was kept in the power and
wisdom of our God, in the day when he was brought before the rulers
of this town for a testimony against them. Thomas Stubbs is in great
service, and is preciously carried forth in the life. Richard
Farnsworth is come up amongst Friends in these parts; much service
the Lord has for him amongst them: a great convincement there is upon
many people, and a great thirst wherever such Friends come; the
harvest is mighty, but the laborers are few; pray the Lord of the
harvest to send faithful laborers into his harvest.

The last of these
communications, with some omissions, runs thus:—

My dear sister,

Our Father has covered the faces of his
enemies in these parts with shame, and has exalted his Son over all
their heads,—they tremble before his power in his saints, and our
God has ordered them in wisdom. Many he moves to come to visit us.
Captain Bradford, as he marched up to London, was allowed to quarter
in the town, and came to the jail door, to see if he might come to
visit us in prison. The jailer was very untoward at first, yet being
somewhat afraid, asked him if he had any command in the army; he
answered him, 'What I have, it matters not in this thing; for this I
declare to you, what command soever I have in the army, my sword
shall not open the jail doors; and if you do not open them, I shall
not come in.' In meekness and patience he stood, until the Lord
commanded the jailer's spirit, that he let him come in; and in
precious wisdom he was carried in the town, which did much confound
them; and the most of the time he staid, he was with us, and the
prison was full of officers and soldiers. In seventeen weeks before
that time, few were permitted to come to us, though some came about
one hundred miles. In the week following after Captain Bradford
passed away, was the general sessions; and there came certain Friends
from Bristol, with our dear brother, John Audland, and some from
London, and Justice Crook, and certain others hereaway, who, in the
power of the Spirit of our God, did tread on the heads of these that
persecute him in his children, that they trembled before the presence
of the Most High. Two young men, who are in bonds, were brought
before the men that sat at the sessions, and the Lord manifested his
power in them, that those called justices were confounded before all
the people; but the time of their freedom out of bonds was not yet
come. Here are certain precious hearts, that have lived in great
pleasures and honors in the world, who are now laying them down
willingly at the feet of Jesus: I am moved to lay their case before
you, that you may write to them. Justice Crook's wife is a precious
woman, and many other of the handmaids of the Lord, who is carrying
his work over all, where he sends his children.—Editor]

Chapter 8

1655.
Epistle—Court Sessions—Prisoners tried before Judge Atkins—Refuse
to enter into bonds—Remanded to prison—Detained six months.

During William
Dewsbury's confinement in Northampton jail, he did not spend his time
in idleness; for besides several pieces, which he wrote for the
promotion of the cause he had so zealously espoused, he also
addressed epistles in various directions for the edification of the
church, and to supply the place of his personal labors, in
extensively publishing the truth to such as were prepared to receive
it. The whole of one, and parts of another of these epistles, it is
now my intention to lay before the reader. The following extract from
that which comes first in order, and is of a very general character,
will, I trust, tend to edification,—bearing in mind that the point
of the piece is leveled against a paid and lifeless ministry.

All people who desire to know the living
God, let the time past suffice in which you have followed men who
have deceived you, and cease from them; and turn to the true Prophet,
whom Moses the servant of the Lord declared the Lord God would raise
up, Deut. xviii. 15, his elect and chosen servant, to raise up the
tribe of Jacob, and to restore the preserved of Israel; whom he has
also given for a light to the Gentiles, and to be his salvation to
the ends of the earth. Whom Isaiah the prophet also declared the Lord
would raise up, to open the fountain of life and salvation to all
that thirst, chap. Iv. 1, 2, and is now witnessed by all that hearken
to his counsel. He calls, 'Ho!' to every one that thirsts, 'come you
to the waters, and he that has no money, come you buy and eat, yes,
buy wine and milk without money and without price. Why do you spend
your money for that which is not bread, and your labor for that which
satisfies not? Hearken diligently unto me, and eat that which is
good, and let your soul delight itself in fatness. Incline your ear
and come unto me; hear, and your souls shall live; and I will make an
everlasting covenant with you, even the sure mercies of David.'

All people, look no longer forth; the
glad tidings of the Gospel of eternal salvation are heard within, in
this day of the Lord's mercies, wherein he is teaching his people
himself, as was declared by the prophet Isaiah, chap. liv. 13, and is
now witnessed by all the children of light, whose minds are turned
within to wait on the Lord for his teaching, to establish them in the
covenant of life and peace. He is performing his promise, which he
declared by his servant the prophet Jeremiah to all that wait on him;
namely, 'This shall be the covenant that I will make with the house
of Israel, in those days, says the Lord; I will put my law into their
hearts, and write it in their inward parts, and will be to them a
God, and they shall be to me a people; and they shall no more teach
every man his neighbor, and every man his brother, saying, Know the
Lord, for they shall all know me from the least of them unto the
greatest of them, says the Lord; for I will be merciful to their
unrighteousness, and their sins and their iniquities I will remember
no more.'

Therefore, every one that desires to know
the only true God and Jesus Christ whom he has sent, turn your minds
within and examine your hearts, search and try your ways with the
light that Christ Jesus has enlightened you withal, that shows you
what is sin; that pride and covetousness, lying and swearing,
dissimulation and cheating, vain and idle communications, foolish
jesting and unbelief, are sins. These things you know to be sins in
your own consciences, by the righteous law of God in the heart, that
reproves you for them in secret. There is your teacher, the Spirit of
the Lord within you: which, in this mighty day of his power, he is
pouring upon all flesh, according to his promise declared by the
prophet Joel, chap. ii. 28, 29. This is now witnessed by his sons and
daughters, who walk in the light, and are led and guided by his
spirit within them, which keeps the conscience void of offense
towards God and towards man.

Hearken, every one, diligently to the
counsel of the Lord, the light that witnesses for God in the
conscience. Give up to be guided by it; then you will need no more to
be taught of men, neither shall your teacher be removed into a corner
any more; but your eye shall see your teacher, and 'your ear shall
hear a voice behind you, saying. This is the way, walk in it, when
you turn to the right hand or to the left,' as was declaimed by the
prophet, Isaiah, xxx. 20, which is now witnessed.—This is the
living word of God within you, who has raised desires in you towards
Him. Every one in whom such desires are raised, wait in the light and
power which has raised the desires; and the Lord will then strengthen
you, and give you power to wait on him in the way of his judgments,
until the carnal, earthly, sensual mind, which has led you to delight
in lusts and pleasures, and in created enjoyments, below God, be
slain by the word of God within, which is a sharp and two-edged
sword, to slay the first man, which is of the earth, earthy; and then
will you come to witness a being 'the slain of the Lord.' The
sentence of death will be passed upon the first man, who has led you
from God, and on all the strength, wisdom, and righteousness you had
in him; and in the power of the spirit, you will be brought, in the
true sense of the poverty of your spirits, to hunger and thirst after
the righteousness of God in Christ Jesus, to prize and love him, and
to judge and deny self with his light, and in it to wait for his
power to guide you in every word and work.

[The following
letter of advice to an individual, of some station. Judge Fell, of
Swarthmore, the editor ventures to interpose between these two
addresses. It is copied from the original.]

To Judge Fell.

Friend,

That which calls for purity in you is
dear to me, and with it I suffer, which often secretly groans in you
for deliverance. And while you lend your ear to the pure counsel of
the holy Seed, you are almost persuaded to lay your crown in the dust
at the feet of Christ, who is Zion's King and Judge; and to follow
him daily in the cross, that you might come to the crown which your
eyes in measure see is given to all who are faithful in walking in
obedience to the will of God. And blessed would you be, if you did
stand faithful in the counsel of God; he would wholly persuade you by
his unlimited power, and guide you with boldness to deny yourself,
and the wills of all men in the world. To the pure light of Christ in
your conscience I speak, which will witness me. It is because you
turn your ear from it to the enemy of your peace, who draws you into
consultations with flesh and blood, which set before you the way of
truth to be hard and strait to walk in, that you are not able to walk
faithfully in what is manifest to you. And hearkening to this lying
spirit, it draws your mind to seek refreshment in the visible things
over which the Lord has made you steward, and so to forsake the
living mercies which the Lord God of heaven and earth has manifested
to his faithful children in your family and elsewhere, who stand in
his counsel. In tender love to your soul, his arm is stretched forth
to embrace you in his free covenant of life in Christ. If you
diligently incline your ear to his counsel, and wait for his power to
guide you in perfect obedience to the measure received; then would
your talent be daily increased, and victory witnessed over the power
of the prince of this world, to tread on his head in the power of
Christ: then would the wisdom of the Father be given, in the
condition he has placed you, to be a faithful steward over the
unrighteous mammon, to use it in its right place: and he would make
you partaker of the true substance, Christ the fulness of all things.

Dear friend, as you regard the glory of
the living God and the welfare of your soul, and as you will answer
before him, slight not the day of your visitation; for the Spirit of
the Lord will not always strive with you. Be tender over the least
motion of the Spirit of Christ; in it wait with boldness, for Christ
to guide you in all your ways, in faithful obedience to the will of
God. His eternal power bring you under the government of Christ in
you, to the praise and glory of the Father of lights, who is God over
all, blessed forever. In tender love to your soul I write, who am
often with you in spirit, and am known by name,

William
Dewsbury.

 From the common jail in Northampton, 7th of Third
month, 1655

The other epistle
bears evidence of having been addressed exclusively to the members of
the newly gathered Society. And while its design is, on one hand, to
encourage and strengthen the simple-hearted and faithful, though
among these might be the weak of the flock; on the other, the
language of rebuke is freely employed towards such as, through
hastiness, impatience, or unwatchfulness, were in danger of injuring
themselves, and thereby of introducing the body into suffering, and
of bringing discredit on the cause itself. It is from the pen, not of
a learned man, but of an experienced Christian.

Dear Friends, servants and children of
God, whom he has called and chosen out of the world:

Be faithful, all of you, in his counsel.
Wait for his power, to guide you in all your thoughts, words, and
works, in his pure fear and in obedience to his will. I charge you in
his presence, be valiant for your freedom, dwelling in the power of
the living God: that he may arm you against the fiery darts of the
devil, to resist him in all his wiles, who goes about like a roaring
lion, to draw you away, seeking to get your minds from that which is
pure, into visible things, there to captivate your affections, to
satisfy your wills in created and perishing objects, or in the
knowledge of the truth in fleshly wisdom. These feed with the swine
upon the husks, the form and image of what you have enjoyed, or what
you see, but do not enjoy in the possession, and speak in words
without knowledge. With these, there sits a painted beast, the will
at liberty, out of the cross.

You whose condition this is, are the
foolish virgin, turned from the pure wisdom of God, the light of
Christ that convinced you of sin; and you now appear in the outward
formality, in the sight of men with a lamp like the wise virgins; but
not dwelling in the power of God, lacks the oil of joy and gladness
in the power of his love. This, the wise virgins have in their lamps,
which exercises their consciences and keeps all their affections in
order unto the Spirit of Truth, which bridles their tongues not to
utter vain words before the Lord; but in true silence to wait upon
him, until his spirit moves them to declare his mind, from the living
power which the soul possesses and enjoys in Christ, the husband of
the wise virgins. He by his power trims the lamp of his bride, the
Lamb's wife, she always breathing and thirsting for him to manifest
his power to take away sin and renew the image of God; and in Christ
Jesus, the soul's life, to witness Him to reign in her forever.

And you are beloved who hunger and thirst
after righteousness; for you are the children of the kingdom of my
Father. With you my life is bound up; and to you this is the word of
the Lord,—fear not, lift up your heads, and wait in the light with
boldness. In it, look up to Christ, your King: he will appear as the
lightning from the east unto the west, and you shall behold him
subjecting your wild nature to himself. He will heal your
infirmities, satisfy your thirsty souls, and give you the end of your
hope, the salvation of your souls. You shall sit down with him in the
kingdom of the Father, to rejoice in the power of eternal love and
life, which is in his presence forever and ever: this is the
children's bread, that comes down from heaven.

But you foolish virgins, who sit in the
outward form and profession of the truth, your lamps are empty of the
power of God, which should cast down your wills and keep them in the
daily cross. Thus you are possessed with a drowsy, earthly, careless
spirit, which is weary of waiting on the Lord in silence. You have no
oil in your lamps; you are turned from the light that would lead you
to the power of God, which would preserve in true thirsting, to wait
for the refreshment that is in his presence. Thus, while you are
sitting in a silent meeting among the wise virgins, who feed on the
bread which comes down from heaven, the flesh and blood of Jesus, you
are imprisoned and starved for lack of food, which daily strengthens
them, the wise virgins, in the power of God, and gathers all their
hearts together in one, where the union is in the invisible Being, in
silence, rejoicing together in the Lord.

To the consciences of you foolish
virgins, I speak: you are strangers to the life which the wise
virgins enjoy. Though you come among them, your life is in
beautifying the outside of the lamp, in words quickly spoken; but the
fear of God is not before your eyes, and your wills are out of the
cross. A false joy arises in you, speaking what you do not possess,
glorying in other men's lines, and contending for the truth, with the
mind that is out of the truth. So you become as trees, with leaves
and blossoms, which bear no fruit; and here your folly is made
manifest; while you speak to others, yourselves are under reproof, in
that you are strangers to the life of God.

I charge and command you to silence the
flesh. Speak not before the Lord, you foolish ones, while the worker
of iniquity reigns in you, whom the Lord will destroy, unless you
repent. Therefore, all Friends who make mention of the name of the
living God, examine your hearts, search them, and try your ways in
the light that comes from Christ, and with it, read your condition in
the book of conscience. There, you will see how you stand in the
presence of the living God; whether in the state of the foolish
virgins, who are turned from the light of Christ, which convinced
them of sin, and are gone into the form of the truth, but are enemies
to the cross, making shipwreck of faith and a good conscience; or
whether you be in the state of the wise virgins, who love the light,
and dwell in the power which chastises that nature, which would draw
from the light and defile your garments. In the daily cross your
souls are kept pure and chaste, to follow the Lamb wherever he goes;
and you enter with him into the rest prepared for the people of God,
where the foolish virgins shall not come, until they, from their
foolish wisdom, return into true obedience to the Father of light.

Dear children of the Lord, be valiant,
bold, and faithful in your measures that in the life and power of
God, you may stand in the day of great trial, which the Lord will
bring upon all that make mention of his name. For power will be given
to the beast to exalt his horn, even to the host of heaven, for the
clearing of the sanctuary of the Lord. Then will the foolish virgins,
that are enemies to the cross of Christ, who have defiled the
sanctuary of the living God, come before him among his saints and
children. From amongst them shall they come, trembling before the
power of the beast, when he utters his voice and commands all to
worship his image. But then shall all you, children of God, whom he
has called to be faithful to him, rejoice in his eternal power; who
will keep you at that day in rest and peace, in the Ancient of Days;
who will sit to judge in righteousness all that withstand the rising
of his glory. And of his dominion there shall be no end.

Friends, meet together in the true
silence of your spirits; wait in the light for the unlimited Spirit
of the Lord, to manifest his power in you, and bruise the serpent's
head in all his appearances, and put an end to sin and bring in
everlasting righteousness. That, in Him you may grow, who is God over
all, blessed forever. Amen. God Almighty keep you all faithful in his
eternal power, to bear his name in righteousness; that his name may
be written in your foreheads, and all that see you, may witness you
to be the righteous seed whom the Lord has blessed. His power and
presence keep you in the unity of the spirit and bond of peace, where
I am with you in the unchangeable love and life.

W. D.

1655

I desire you to let this be read in your
meetings, with a good understanding, in the fear of the Lord; for
this is the day in which 'I will make a separation between the wise
and the foolish, between those that fear the Lord, and those that
fear him not,' says the Lord God Almighty.

At the time of the
court sessions, which were held the 21st of the fifth month, William
Dewsbury was called to the bar, his name being associated with six
others, who were imprisoned under similar charges. Seeing the
prisoners standing before him with their hats on, the judge, Edward
Atkins, after a short pause, asked the jailer, if those were
prisoners. On being answered in the affirmative, the judge asked him,
if it were his practice to bring prisoners before the court in that
manner, and told him he deserved to be fined ten pounds, for bringing
them before the court covered. The jailer replied, “If you command
me, I shall take off their hats.” This being done, and having
ascertained which of the prisoners was Dewsbury, for, it appeals,
both now and on the previous trial, that his preaching had produced a
great sensation in those parts of the country where he had traveled,
the following examination took place.

Judge.—What are
you here for?

Prisoner.—The
court order will express what I was committed for, but I am denied a
copy of it by the keeper of the jail.

Judge.—What is
your name?

Prisoner.—Unknown
to the world.

Judge.—Let us hear
what that name is, that the world knows not.

Prisoner.—It is
known in the light, and not any can know it, but he that has it: but
the name the world knows me by, is William Dewsbury.

Judge.—What
countryman are you?

Prisoner.—Of the
land of Canaan.

Judge.—That is
afar off.

Prisoner.—No, it
is near. For all that dwell in God, are in the holy city, the new
Jerusalem, which comes down from heaven. There the soul is in rest,
and enjoys the love of God in Christ Jesus, in whom the union is with
the Father of light.

Judge.—That is
true. But are you ashamed of your country? Is it any disparagement
for you to be born in England?

Prisoner.—No. I am
free to declare that my natural birth was in Yorkshire, nine miles
from York, towards Hull.

Judge.—You pretend
to be extraordinary men, and to have an extraordinary knowledge of
God.

Prisoner.—We
witness the work of regeneration to be an extraordinary work, wrought
in us by the Spirit of God.

Judge.—But the
apostles wrought with their hands in their callings.

Prisoner.—They had
callings in the world, some were fishermen, Paul a tent-maker; but
when they were called to the ministry of Christ, they left their
callings to follow Christ, where he led them by his spirit to preach
the word. I had a calling in the world, as they had, and in it did
abide, until the Father revealed his Son in me, and called me from my
calling in the world, to preach the eternal word he had made known to
me, in the great work of regeneration.

Judge.—Why did you
not abide in your own country, and teach people in those parts?

Prisoner.—I did
stay there, until I was called from there to go where I was led by
the Spirit of the Lord. And as many as are led by the Spirit of God,
they are the sons and daughters of God, and they that have not the
Spirit of Christ are none of his.

Judge.—You say
well; for we must in charity conclude that every one in this place
has the Spirit of God in them; but how do you know that you are
guided by the Spirit of God?

Prisoner.—They
that have the Spirit of God are known by their fruits. And he that
believes in Jesus Christ and is guided by his spirit, has the witness
in himself.

Judge.—That is
true; yet, notwithstanding, I see by your carriage, that what my
brother Hale did at the last court sessions, in requiring bonds for
your good behavior, he might justly do; for you are against
magistrates and ministers.

Prisoner.—Make
manifest wherein we are against them.

Judge.—(To Robert
Grey, Clerk of the peace,) What have you against these men?

Grey.—Here is an
information, given in upon oath by Mr. Robert Beeton, that William
Dewsbury, on the 29th of December 1654, did go into the church at
Wellingborough, and stood with his hat on in the time of sermon and
prayer. And after the minister had done, he spoke these words, “The
priests preach for hire, and the people love to have it so: but what
will you do in the end thereof?” with other railing words, which
made a disturbance among the people.

The judge was then
proceeding to examine some of the other prisoners, having first
threatened what he would do before he left the town against those who
disturbed the ministers, when William Dewsbury said, “It is the
liberty of the law of this nation, that any one who is brought a
prisoner, before those who sit to judge his cause, may speak for
himself, to witness the truth against the false information given
against him; and that liberty I take, to manifest the cause of my
going into the steeple-house at Wellingborough. He then related how
the priest Andrews had attacked him in the public street, which he
told the judge had given occasion to his visit to the public
meeting-place, asserting his conduct to have been no breach of any
law of this nation. The conversation was then resumed as follows.

Judge.—But in that
you are found wandering in the country, you break the law; for there
is an old law, that if any did go from their dwellings to travel in
the country without a certificate from some justice, they were to be
taken as wandering persons.

Prisoner.—If there
be any such law, read it to us. And if there be such a law, you know
in your conscience it is contrary to the Scriptures. For the apostles
and ministers of Christ went to and fro in the country, preaching the
word of eternal life, and there were added to the church daily such
as should be saved: and the number of saints and brethren was daily
increased. And the law which is in force in this nation does allow
all who profess faith in Jesus Christ, to have free liberty to walk
in the faith which is according to the Scripture.

Judge.—You have an
eloquent tongue, and you are proud of it,

Prisoner.—Pride I
deny; but the truth I witness, which will judge pride, and torment
all who live in it, until it be destroyed.

To this the judge
made no answer, but proceeded to examine the other prisoners; who,
without any accuser appearing against them, and without proof of the
breach of any law, were required to enter into bonds for their good
behavior. As this not only involved an acknowledgment of their guilt,
but was intended as a check to those proceedings, in which they
believed it to be their religious duty and calling to be diligently
engaged, they refused to do it. They were accordingly remanded to
prison, and detained until the eleventh month, 1655, a period of
nearly six months, subjected also to the aggravated trial, of their
friends being denied the liberty of visiting them. As they were
leaving the court, William Dewsbury, turning to the judge, spoke as
follows: “With what measure you measure to us, it will be measured
to you again. The Lord God of heaven and earth will judge between you
and us, and will give unto you and every one of you, according to the
works you have done, and in that day you shall know what is now
declared to be the truth: the Lord has spoken it, in whom we trust,
and he will deliver us.” The names of the other prisoners were,
Joseph Storr, Flenry Williamson, John Whitehead, Marmaduke Storr,
Thomas Cockett, and Francis Ellington.

Chapter 9

Epistles—laborers
increase—State of the prisons—Sufferings of
Friends—The Cause: Faithfulness to their
calling—Evidences that it was not of man—Sewel's
testimony.

The following short
epistles are introduced to the reader, in expectation that they will
prove both interesting and profitable. They appear to have been
written during the period of suffering, some particulars of which
have just been related. They contain, as well as the preceding ones,
strong indications of the writer's character, and evince both his
tenderness and watchful care over the flock of Christ, and the
sharpness which he was capable of exercising, when circumstances
appeared to require it. “To the tender,” says one who knew him
well, “he was exceedingly tender; but to the stubborn and lofty he
was sharp and plain, admonishing them, and declaring the righteous
judgment of God against that state.” In each of the addresses there
are expressions, from which we may gather, that some for whose eye
they were intended, had a zeal not altogether according to knowledge,
which was displayed in an aptitude to give utterance to feelings
under apprehension of duty, when silence would have been more
consistent with a sound judgment, and more profitable to the body.

All saints and children of the most high
God:

Abide in the calling whereunto you are
called: which call is the measure of light given unto you, which
witnesses against all the deceitful twisting of the serpent within
you, and seals up to your spirits the love of God, in the free
covenant of life in Jesus Christ. As you have received of the Lord,
walk faithfully with him; so will you be preserved pure, and
blameless before him, and be fortified by his power, against all the
deceit, subtlety, and windings of the serpent within you and without
you.”

I charge you in the presence of the Lord,
to abide with God in what he has communicated to you, and run not out
from the witness of the eternal spirit, that has in measure sealed
you up in the power of his love. You that do run out to speak further
than you witness, are as a drunkard that lavishes out himself without
the fear of the Lord; and so spend and waste; and the plagues of the
Lord are your portion, for no drunkard or lustful person shall
inherit the kingdom of God.”

All you children of the Lord, abide in
the eternal spirit, which will pass judgment, and bruise the head of
the serpent in you. So will you be armed against all the appearances
of the serpent without, and keep him out of the Scriptures. And the
least of you in the truth of God, will overturn priests, and the men
of the world, who dwell in the serpentine wisdom, and make a trade of
the Scriptures, speaking and disputing of the saints' conditions, as
the devil did about the body of Moses, but cannot witness the
Scriptures sealed to their souls by the eternal spirit. You that
dwell in the truth will see such to be houses built upon the sand,
tall cedars aspiring into the air, sturdy oaks that stand in the
pride of their own conceits, but have no root. Therefore let them not
speak of the Scriptures merely, but bring them to the witness, which
can witness to them of the Scriptures: so will the Spirit of the
living God, speaking in you, raze the sandy foundation. Thus will the
sturdy oaks and the tall cedars fall; and the serpent in all his
windings and twistings, be bruised, and all deceits overturned, and
your souls preserved pure and clean; and the name of the Lord
honored, who does accompany the witness of the spirit with his own
power. And abiding in his power, you shall reign as kings upon the
earth.

The Lord God Almighty be with you all,
you sons and daughters of the Most High, and carry you on in his
power, faithful unto the end, that you may receive the crown of
eternal glory, which is laid up for you in the Lord Jesus Christ, and
there you will fare well, and I shall remain with you forever in the
Lord.”

W. D.

Dear Friends,

Meet often together in the name and fear
of the living God. And take heed of words; see that the witness
speaks, which will cut down your own wills and minister to the
witness in others, to the slaying of their wills. And take heed of
watching over one another with an evil eye, to spy out one another's
weaknesses and to declare it to others and discover their nakedness.
You that are here, are in the same nature as cursed Ham; and the
wrath of God will be revealed upon you. But watch over one another
with a pure, single eye. And if you see the pure mind in any one in
bondage, whisper you not behind their back to others. But let the
witness in you which sees the deceit, and suffers with the pure mind
that is pressed down by it, declare the mind of the living God
against the deceit: and it will cut it down, and the pure, holy Seed
will be set at liberty; and your conscience will be kept clean unto
the Lord, in discharging your duty. Thus will your captive brother or
sister be restored again out of the hand of the destroyer, and then
you will have unity in that which is pure.

The God of power keep you all, his dear
children, in his pure wisdom, to walk faithfully with him and one
with another. And the blessing of the Lord be with you all forever.
Amen!

William
Dewsbury

My dear Friends,

This is the word of the Lord to you all,
whom my Father has chosen out of the world in his love, to make known
his power in you; look not back, but judge that mind with his pure
word, wherewith he enlightened your consciences, for the exercising
them towards him and towards men.

And stand in His pure counsel and look up
to Him; and He will accompany you with His power, and will make the
way plain before you, in bringing down that which is untoward within
you and disobedient to His will. So his ways will not be burdensome,
nor his commandments grievous to you. Cast off whatever he has let
you see is offensive to his will, that so your souls may rest in the
bosom of his love, that he may carry you on in the arms of his power,
faithful unto the end, and crown you with glory, which he has laid up
for you in the Lord Jesus.

Slight not his counsel, but be valiant
and bold for the glory of his name; and be not hasty to utter words
before him: but let your words be few and savory at all times,
ministering grace to all that hear you; that his name may be honored
in you all, in all your words and actions. Then he will accompany you
with his presence, and will make you a terror to all evil doers, 'one
to chase a thousand and two to put ten thousand to flight.' So will
he get himself a glorious name, in the manifestation of his power in
you, who stand faithful in his counsel and walk in his fear; and your
souls shall be refreshed in the fountain of his love in the Lord
Jesus.

Meet often together to wait upon him, in
the fear of his name, and watch over one another in love; and he will
be with you, to order you in his pure wisdom, to the praise and glory
of his great name.

Written from the Spirit of the Lord, to
be sent abroad amongst Friends, to be read at their meetings

William
Dewsbury

It was no slight
proof of the reality of that power, which attended these witnesses
for a true, entire, and glorious reform, that their attacks upon
wrong things relating to religion, should have been so signally
crowned with the divine blessing; that their exertions in faithfully
laying open the prejudices and corruptions of their day, should have
been attended with such remarkable effects. At quite an early period,
we find that a large number of laborers were called into the field,
eminently gifted for their work, and furnished with an unconquerable
willingness to suffer shame for the cause they had espoused, and to
expose themselves to the fury of persecution.

In the year 1654, as
Sewel informs us, there were above sixty ministers of the word raised
up among Friends, who traveled in the work and service of the Gospel,
laboring diligently “to turn people from darkness to light and from
the power of satan unto God.” But their sufferings kept full pace
with the increase of their numbers; of which all of these were more
or less partakers. In the preceding year, George Fox was cast into
Carlisle dungeon; and such was the malice of his persecutors, that
they contemplated his destruction. But their design coming to the
knowledge of the parliament, it was arrested. The state of the
prisons too, in which so many Friends passed a large portion of their
time, as Clarkson informs us in his “Portraiture of Quakerism,”
was not easily to be conceived; some for filth and pestilential
noisomeness, and others for exposure to the inclemency of the
elements. Indeed, the condition of these prisons previous to the
latter years of the last century, was a disgrace to any civilized
community; not only on account of their filthy, unwholesome, and
neglected condition, but equally so, because of the indiscriminate
association to which all classes of prisoners were subjected. It was
common for Friends, mostly men of the better order, often of
reputable or wealthy families, to be cast into those dismal dungeons,
one of which is now preserved at Warwick jail, and is shown as a
relic of former times. I remember visiting it myself in 1810; and the
impression I then received will never be effaced. Howard, in his
description of this jail, says, “The night-room of the felons is an
octagonal dungeon, about twenty-one feet in diameter, down thirty-one
steps, damp and offensive; the jailer on going down took a
preservative.” Basil Montagu, whose name is so honorably associated
with the subject of prisons, prison-discipline, and the punishment of
death for crime, in his account of a visit he paid to the same prison
in 1815, says, “This offensive vault, which may now be seen in the
prison, is eighteen feet ten inches under ground. In the middle is a
cess-pool; on the side is a stream for the prisoners to slake their
thirst. There is a large heavy chain now in the dungeon, that passed
through a link in the chains of each of the felons, which was then
carried up the steps and secured to the outer door of the vault. The
only light and air admitted, is through an iron grate on the top, and
nearly, even with the surface of the ground.”

These are the dismal
cells in which Friends were often made to suffer, in company with the
most abandoned characters; and in which, as these sufferings
abounded, their consolation did often much more abound; under a sense
of which, they sang praises to God in their bonds, and with William
Dewsbury esteemed the locks and bolts as jewels.

It was in Warwick
jail, that William Dewsbury was imprisoned nineteen years of his
life, four years of which he was a close prisoner; whether in the pit
or not is not stated. Nor should we have known that this was the fact
respecting his confinement in Northampton jail from any statement of
his own; for he suffered too cheerfully to lay much stress on the
vile durance he underwent. But it was, as stated by others, in a
dungeon twelve steps under ground, among the worst of felons, that he
was there imprisoned. In such a dungeon as we have been describing,
George Fox was confined for six months at Derby, “in a lousy,
stinking place, without any bed, among thirty felons.” Let any
person read the account he gives of the dungeon wherein he lay at
Launceston, and he will hardly believe that such dreadful cruelties
and oppressions could even then have been practiced in England, the
boasted land of liberty and Christianity. “This place was so
noisome, that according to common observation, few ever came out of
it in health. It was over the shoes in mire of the most filthy
description, and had not been cleaned for years. And though the
liberty was entreated for, it was long before Friends were permitted
to cleanse it themselves. They were allowed neither beds nor straw to
lie on. And this was not sufficient cruelty upon the Friends; but the
prisoners lodging over head, encouraged by the jailer, poured filth
through the floor on the heads of those beneath. This dungeon was
called Doomsdale, The head jailer had been a thief, and was burnt
both in the hand and shoulder, and his wife in the hand; and the same
distinctions had also been conferred on the under-jailer and his
wife.”

Numerous other
instances might be adduced of the woful state of the prisons at the
period we are now considering, and of the lamentable suffering, often
to death, which Friends endured in them. It is, however, to the
credit of the present more enlightened time, in which the successors
of those sufferers may fairly claim their share of congratulation,
that the state of the prisons is now widely different.

Some remarks have
already been made, relative to the unsettled state of the government,
at the period in which Friends were first gathered into a distinct
church; and it has been hinted, that the political as well as the
religious ferment, into which, from various causes, the whole
community was thrown, was one source of the sufferings which this
people had to endure. In addition to this, it cannot be concealed,
whatever difference of sentiment may exist as to the propriety of the
circumstance, that it was the zealous protest of Friends against the
prevailing customs and character of the day, to which they were
impelled from a sense of religious duty, that mainly laid them open
to the persecutions which followed them in their course. But on the
other hand, it may be said with equal truth, that the apostles and
early Christians did the same thing, and had to endure a similar
ordeal from rulers and others, who, in the darkness of their minds,
were not able to admit the validity of that divine authority, under
which true believers have always acknowledged them to have moved.
They were said to turn the world upside down; and a charge of this
nature necessarily attaches in a greater or less degree to reformers
of every age and class. Believing, and that not without sufficient
reason, in the divine mission of George Fox, William Dewsbury, and
others associated with them, such will have no hesitation in
asserting, that when those laborers were called into the Lord's
vineyard, they were furnished according to the service laid upon
them.

The particular
portion of labor which fell to their lot, was that of carrying on the
great work of the reformation, in some points of religious faith, to
a much further extent than was laid upon the reformers of the
fifteenth century. And, although the early Friends were charged with
being deniers of the Scriptures, because they preached boldly a
revelation of divine knowledge to the mind of man, they did this as
moved by the holy Spirit, upon Scripture authority itself, and upon
the ground of their own blessed experience. In the spiritual view
which they were led to take of the Christian dispensation, they were
indeed true believers in and supporters of the Scriptures; because
they bore a fuller testimony to the scope and intent of those sacred
writings. They not only acknowledged them, with as much sincerity as
others, to be preeminently depositories of revealed truth, but they
never shrunk from bringing those matters among the various sects
which called for reformation, as well as their own doctrines and
practices, to the test of Scripture, after the example of all true
reformers. But in so doing, they were never suspected of an intention
of overlooking the important fact, that the Sacred Volume itself
needs a holy interpreter. Indeed, it was no other than this
interpreter himself, as they believed, opening the Scriptures to the
subjected understandings of the early Friends, that pointed out to
them those things among the churches, which in that day required, and
which still demand, the hand of reform, and against which they were
called to bear so public and unflinching a testimony.

Nor were they left
destitute of sufficient evidences of various kinds, spiritual,
supernatural, and providential, intended no doubt for the
confirmation of their belief, that the Lord himself was with them in
their labors. In what manner the great work of individual repentance
and regeneration was carried forward in their own minds, we have an
instance before us in the case of William Dewsbury, who was only one
among a large number, who were favored to arrive at the same enlarged
experience. But “the evil heart of unbelief,” under very specious
forms of reasoning, is at all times endeavoring to shake the faith of
the weak and the unwary; often by insinuating, that the
superstructure of the heavenly building is not to be of the same
materials as the foundation. But this we know and are assured, is
neither scriptural, nor was it the belief of the early Friends. The
same divine work, according to what they learned and what they
taught, requires at all times the same divine power to carry it on.

Time has made no
such change of circumstances, as to invalidate the truth of this
position. The natural man is the same in all ages; and he is not more
able at one day than at another, to comprehend savingly the things of
the Spirit of God, for they will ever continue to be “foolishness
unto him, and he cannot know them because they are spiritually
discerned.” In regard to the evidences above alluded to, and which
are abundantly scattered through the writings of the early Friends, I
introduce the following statement of facts from the pen of George
Fox, to show the encouragement he derived from such experience as
tell within the sphere of his own labors. He says, “Many great and
wonderful things were wrought by the heavenly power in those days.
For the Lord made bare his omnipotent arm, and manifested his power
to the astonishment of many; by the healing virtue whereof, many have
been delivered from great infirmities, and the devils were made
subject through his name; of which particular instances might be
given, beyond what this unbelieving age is able to receive or hear.
But, blessed forever be the name of the Lord, and everlastingly
honored, and over all exalted and magnified be the arm of his
glorious power, by which he has wrought gloriously; and let the honor
and praise of all his works be ascribed to him alone.” The
preceding quotation is no enigma; it bears a faithful testimony to
the facts of that day, although neither he, his companions, nor their
successors in belief, have ever laid great stress on such occurrences
however true; and have avoided insisting on them as proofs of their
ministry. And although Friends in the early times did, with George
Fox and with William Dewsbury, as the reader will find when he
arrives at the closing scene, acknowledge such instances of the
marvelous extension of divine regard to be consistent with Scripture
and sound reason, they concluded it to be proper in these latter ages
of the church, to receive them simply as collateral assurances, that
the Lord's power is the same in one day as another, rather than as
essential evidences or as requisite fruits of true faith.

Many have found it
difficult to reconcile the bold and inflexible conduct of the early
Friends, in bearing their open and public testimony against the
errors of the prevailing sects and parties in religion, as though
none were right but themselves. That this was actually the case with
William Dewsbury, we shall see when the transactions of his life are
further laid open before us; and it was the same with George Fox, and
with the Friends in general. There is little doubt, but that such as
were well satisfied with the established religion, or such as had
dissented from it into various sects and shades of difference, must
have thought it highly obtrusive and presumptuous in any, though not
altogether without precedent, thus publicly to call in question their
principles or practices, especially if those persons were in the
majority of instances but simple, illiterate men. Neither do I wish
to be understood as justifying every act which was the product of
their generally well-directed zeal. But I am ready to affirm it as my
belief, that the manner of their appearance was well suited to their
day; that the amount of the benefit to the nation and to the church,
resulting from their labors and sufferings, has never yet been fully
calculated, and that they were the means of establishing certain
precious principles in the minds of men, for which, the more they
become developed in practice, the greater will be the gratitude of
mankind. The question therefore, in regard to their early practices,
is not as to what might be agreeable or seem decorous or otherwise;
but whether the Lord of the vineyard, did or did not, see it fit to
send laborers into his vineyard after such a peculiar manner; and
whether he did, or did not, require this especial service at their
hands, however repulsive their appearance might be to the carnal and
hypocritical professors of those times. Many of these professors were
very soon manifested not to be what they would pass for, some by the
eager persecution they raised against the truth, others by their
cowardly compliances to shun persecution. On the other hand, we know
beyond contradiction, that under this ministry, unmodish and
unacceptable as it was to the worldly minded, thousands were turned
from the evil of their ways; for we are informed by the testimony of
authenticated records, which the whole history of the Society proves,
that such a wonderful power attended the early preaching of this
people, as for hundreds to be overcome by it at one time, and to be
convinced of the truths which they heard. So that unpleasing as such
instances of interference might be to the natural, impatient,
unregenerate mind, the true Christian, the spiritual man, can have no
doubt that the ministry of this people was a fresh display of that
dispensation, which is love from God to his creatures.

We have seen under
what kind of impressions William Dewsbury moved, in various
instances, from very early life, and how by revelation the mystery of
unrighteousness, and the mystery of the Gospel, which is according to
godliness, was made known to him; and by what means he became an able
minister of the New Testament, not of the letter, but of the spirit.
When he received, what he most surely believed to be, and what the
event proved without contradiction, to be a divine gift and call to
the work of the ministry, the word to him was, “What I have made
known to you in secret, that declare you openly.” If under such
clear impressions of duty, and it was equally the case with others
his brethren, these men went forth, as with their lives in their
hands, to publish the Gospel of peace, to show the people their
errors, and to make known to them what they themselves had both seen,
and tasted, and handled of the word of life, it requires considerable
caution how we permit our preconceived notions, or our unsubjected
wills and reasonings, to rise up in judgment against such a
dispensation. “

“Thus,” as Sewel
informs us, “it may be seen, by what means the Quakers so called,
grew so numerous in those early times. As on one hand there were
raised zealous preachers, so on the other there were abundance of
people in England, who having searched all sects, could nowhere find
satisfaction for their hungry souls. And these, now understanding,
that God by his light was so near in their hearts, began to take heed
thereunto, and soon found that this gave them far more victory over
the corruption of their minds, under which they had long groaned,
than all the self-willed worship which, with some zeal, they had
performed for many years. Besides those who were thus prepared to
receive a further manifestation of the way of life, there were also
many, who being pricked to the heart, and by the Christian patience
of the despised Quakers brought over, became as zealous in doing good
as formerly they had been in working evil.

“Perhaps some will
think it was very indecent, that they, the Friends, went so
frequently to the steeple-houses, and there spoke to the priests: but
whatsoever any may judge concerning this, it is certain that those
teachers generally did not bring forth the fruits of godliness. This
was well known to those who themselves had been priests, and had
freely resigned their ministry to follow Christ in the way of his
cross. These were none of the least zealous against that society,
among whom they had formerly ministered with upright zeal. Yet they
were not for using sharp language against those teachers, who
according to their knowledge feared God; but they leveled their aim
chiefly against those who were rich in words only, without bringing
forth Christian fruits and works of righteousness. Hence it was that
Thomas Curtis, who was formerly a captain in the parliament army, but
afterwards entered into the Society of the people called Quakers,
wrote [as follows,] in a letter to Samuel Wells, priest of Banbury,
and a persecutor:—'To your shame, remember, I know you to be
scandalous. How often have you sat evening after evening at cards,
sometimes whole nights, playing and compelling me to play with you
for money; yet then you were called of the world a minister; and now
are you turned persecutor, etc.' None, therefore, need think it
strange that those called Quakers looked upon such teachers as
hirelings. And that there were not a few of that sort, appeared
plainly when King Charles II. was restored. For, in many instances,
those who had formerly cried out against Episcopacy, and its liturgy,
as false and idolatrous, then became turncoats, and put on the
surplice, to keep in possession of their livings and benefices. But
by so doing, these hypocrites lost not a few of their auditors; for
this opened the eyes of many, who began to inquire into the doctrine
of the despised Quakers, and saw that they had a more sure
foundation, and that it was this that made them stand unshaken
against the fury of persecution.”

Chapter 10

1655.
Address to the nation—William Dewsbury often a prisoner—Discharged
from Northampton jail—Warning to his persecutors and those in
authority—Travels to London—Kent—Land's End—George Fox's
labors in Cornwall—Humphrey Lower—William Dewsbury holds a
meeting at his house—Foresees a storm—Soldiers arrest him at
Torrington—Brought before the mayor—His treatment—Delivered out
of their hands—Writes to the mayor—Proceeds into
Somersetshire—Bristol—Wales—Epistle to Friends about Plymouth.

In William
Dewsbury's collected works, under the date of 1655, we have an
address to the people of England, containing the following
paragraphs, which were thought to be worthy of the reader's
attention.

O England

Who lies in the fallen and lost estate,
separated from the true and living God, by your iniquities,
notwithstanding all your profession of his name in outward forms and
observations; repent, repent, and turn unto the Lord God Almighty,
who waits to be gracious unto you, and to make you the glory of all
the nations of the world, if you will hearken diligently unto his
counsel,—the light that is in the conscience of every one, to wait
in it upon the Lord God, that he may guide you by his power.

And this which he has made known unto me
concerning you, O England, I have to declare to you from the Lord.
Certain years ago, when the everlasting covenant of life was
confirmed to my soul in the Lord Jesus Christ, with the assurance,
that I should go with the ransomed of the Lord to Zion, I inquired of
my God, to manifest unto me where Zion was, that I might return there
to worship him in spirit and in truth;—there being so many confused
cries in you, who profess to worship the only true God, some saying,
'Lo, here is Christ,' in the Presbyterian practice, so called; and
the Independent, so called, cries, 'Lo, he is here;' and the
Anabaptist, 'Lo, he is here;' and others in outward forms, cry
saying, 'He is here.' As Christ foretold, that the time would come
when they should say, 'Lo, here is Christ, and lo there;' so it is
fulfilled in you. But Christ says, 'Believe them not, go not forth,
for the kingdom of heaven is within:' and, 'as the lightning that
lightens out of the one part under heaven, shines even unto the other
part under heaven, so also shall the Son of man be in his day'—and
this I witness. And while I was waiting on my God, to make known to
me where Zion was, the word of the Lord came unto my spirit, that
Christ was not divided, and that there was no rent in his garment;
for the Lord is one and his people one: and that all your outward
forms of worship, O England, where you are waiting for Christ in
observations, are contrary to his will. For Christ says, 'the kingdom
of God comes not with observation,' or as the margin has it, 'with
outward show,' 'neither shall they say, Lo here! or, Lo there! for
the kingdom of God is within you.' And all your strict observing of
your outward forms, is but imitating the saints' practices, in the
Babylonish and heathenish wisdom. So there is nothing but confusion
in you, and all your outward forms are the outward court, which is
without the temple, that the angel was not to measure: for it is
given unto the Gentiles, and the holy city shall they tread under
foot. And this was made known unto me from the Lord my God, to be the
estate and condition you do stand in, O England, in your outward
forms and observations:—'having a form of godliness, but denying
the power thereof.'

Lo, under all your profession, is most
cruel oppression; every one, according to their power, oppressing
another, from the highest unto the lowest. So that the cry of the
oppressed Seed, within the hearts of your inhabitants, and of those
that are oppressed in outward oppressions of you, has entered into
the ears of the Lord God of Sabaoth; and he is coming in power to set
the oppressed free, and to bring them to Zion: which, in the riches
of his love, he made known to me, and where Zion was, according to
the desires he had raised in my heart. And the word of the Lord came
to me, saying, I will gather my people out of all forms and
observations, and out of all kindreds, tongues, and nations, and I
will pour my spirit upon them, and purge away their filth with the
spirit of judgment and of burning: and I will write my law in their
hearts, and put my spirit in their inward parts, and they shall not
depart from me; but shall be bound up in union with me, in the free
covenant of life in the Lord Jesus, and one with another in the one
spirit, so shall the Lord he one, and his people one.

And this is Zion, the city of the living
God, to which all the promises of the Lord are, according to the
Scriptures of truth; wherein they need not 'teach every man his
neighbor, and every man his brother, saying, Know the Lord, for all
shall know me from the least of them unto the greatest of them; for I
will be merciful to their unrighteousness, and their sins and their
iniquities will I remember no more.'

Therefore mind the light in your
consciences; diligently hearken unto it, and it will smite your image
of forms and observations, and break it to pieces; and will rend off
all your coverings of outward profession, and will let you see that
the woe is unto them who are covered, but not with the Spirit of the
Lord. To the light in your consciences I appeal, which will witness
me. If you hearken unto it, to be guided by it, you will never find
rest in outward forms and observations, but in putting off the body
of sin, through the obedience of the spirit; 'that the righteousness
of the law may be fulfilled in you, who walk not after the flesh but
after the spirit.' 'For they that are Christ's, have crucified the
flesh with the affections and lusts.' And the body is dead in regard
of sin, but the spirit is alive unto righteousness. And this you must
witness, or else all your religion is vain, and your souls will
perish.

So very large a
portion of William Dewsbury's time was spent within the walls of
prisons, that the materials from which a narrative of his life is to
be composed, are necessarily very scanty, and in many instances the
chain of events respecting him can alone be rendered complete, by the
insertion of little more than dates gathered from epistles, which at
various periods he addressed to his friends and to the churches.
After his liberation from the fifteen months' cruel imprisonment,
which he endured in the dungeon of Northampton jail, he was favored
to enjoy a considerable respite from suffering in that way; which
allowed him the opportunity of pursuing his religious duties,
according as his great and good Master was pleased to lay them upon
him. But previous to his deliverance from this confinement, he sent
the following animated and solemn warning to such as were in
authority, and involved in the guilt of those persecutions under
which Friends were then suffering. It possesses the peculiar
characteristics of the writer's mind, as strongly as anything which
is the product of his pen.

To all you rulers and judges of the
earth, who combine against the Lord and against his anointed, and lay
your plots in the deep, and fetch your counsel out of the bottomless
pit, that you may ensnare the righteous, whom the world in scorn
calls Quakers;—who, in love to your souls, do warn you, as you will
answer it before the Lord God of heaven and earth, to give over
plotting against the righteous, and inventing evil devices against
the innocent. For in the light you are seen, and your secret works of
darkness are discovered. And, all you that will not take warning now,
when the Lord calls you to turn to his light, but reject his counsel,
and continue in the evil of your doings,—to you this is the word of
the Lord,—'your plots and counsels shall not prosper against the
righteous; for he that sits in the heaven does laugh, the Lord shall
have you in derision. For no plot shall prevail against Israel, nor
unrighteous counsel stand before Zion's King, who will break you with
a rod of iron, and dash you in pieces like a potter's vessel, you
that plot against him to oppose him in his appearance in the hearts
of his saints. For what you do to the least of these, you do it to
me, says Christ; and it were better that a millstone were hanged
about your neck, and you cast into the bottom of the sea, than to
offend the least of those that believe in my name.' From the Spirit
of the Lord who will not always strive with man, you are once more
warned, now, while you have time, to prize it; and turn to the light
of Christ in your consciences, which lets you see the secret evil of
your hearts. And wait in the light, for the power of Christ to
destroy the wicked, plotting, inventing mind, and to guide you in the
straight and narrow way of self-denial in the daily cross, and in
perfect obedience to the law of God, lest you perish in your
disobedience. For the Lord God of Israel is arising, to plead the
cause of his persecuted and oppressed people, and to scatter as dust
before the wind all their enemies that plot against them. For they
that plot against the people of God and dig pits for them, shall fall
therein themselves. No weapon formed against them shall prosper; for
all shall know, that God is with his people, and that the King of
glory, who is the strength of his people, dwells in Mount Zion, and
of his dominion there shall be no end. In that day, both high and
low, rich and poor, who slight the mercy of the Lord, and continue in
enmity against him and his appearance in the hearts of his saints,
will know, that what is declared to you from the righteous Seed, is
to you the word of the Lord God. He that has an ear to hear let him
hear.

It was in the
twelfth month, 1655, that he obtained his liberty; and it is
reasonable to conclude that no long time would elapse, before he
proceeded to Wakefield to join his wife and children, after so long
and so trying a separation. Friends in those days, however, may truly
be said to have married as though they married not, and to enjoy as
though they possessed not; so freely and so sincerely were they given
up to serve the cause of Christ, We accordingly find William
Dewsbury, in the third month following, at a meeting two miles from
Northampton, no mention being made of his having returned home in the
interval. Here again, he narrowly escaped a prison, and was actually
seized at the meeting in company with several other Friends, who were
sent to the very dungeon he had himself so lately occupied, and were
confined there a considerable time. Among these were John Crook,
lately a justice of the peace, and Thomas Stubbs, a man of education,
both persons of some account where they lived. On this occasion,
William Dewsbury's detention was only temporary; he was soon
dismissed.

[Here a chasm of
nearly a year intervenes in the biographical narrative, which the
editor will not attempt with any exactness to fill up. But, by a
memorandum in the author's handwriting, it seems, that had he been
spared to perfect his design, he would in this place have introduced
some notice of the part taken by William Dewsbury in the affecting
and disastrous affair of one who was a companion with him in labor
and a brother beloved. The case of James Nayler is perhaps as widely
known, both to the public at large and to the Society of Friends, as
any circumstance in our history; and therefore much need not be here
said on the subject itself. Enmity and prejudice, however, have
contrived from that time to the present to raise false conclusions
from, and even to misrepresent, the plain facts of the case, although
explanations have been abundantly given forth, clearing the Society
and their principles from the slightest implication in the whole
matter. On this head, J. G. Bevan's Life of James Nayler, with a
refutation of some of the more modern misrepresentations of Friends,
may be consulted with advantage. “James Nayler,” says a judicious
writer, in a note appended to G. Fox's Journal, “was a monument of
human frailty. His gift in the ministry was eminent, his experience
in divine things truly great. He fell through unwatchfulness, but was
restored through deep sufferings and unfeigned repentance. His own
writings are the most clear and lively description of the various
dispensations he underwent: some of them deserve to be transmitted to
the latest posterity.” It has been said, that upon his restoration
to the unity of his Friends, George Fox was with much difficulty
reconciled to him. That this should have been the case, is not to be
wondered at on several accounts;—and we may also remember, that the
primitive believers could scarcely be prevailed upon to receive Saul,
the persecutor, among them. From a letter now before the editor,
although without date, he is induced to consider William Dewsbury as
a principal instrument in bringing this about. Speaking of a journey
to London, and of the dealings of the Lord with him in the course of
it, he says,—“who has restored many captives, and iDrought in
many that were turned aside, in much brokenness of heart, in the
sense of his mercy in their recovery.” “I was led of the Lord,”
he continues, “into London, according to his will, in the service
he had determined at that time in that place. I was much filled with
comfort, to behold his appearance amongst his people, who did
mightily refresh his babes with his own presence. The Lord laid it
upon me, that dear G. F. and J. N. might meet together: my travail
was great in spirit, until the Lord answered; which, in the day he
determined, was done: mighty was his majesty amongst his people, in
the day he healed up the breach, which had been so long to the
sadness of the hearts of many. The Lord clothed my dear brethren,
George Fox, Edward Burrough, and Francis Howgil, with precious
wisdom; his healing spirit did abound within them, with the rest of
the Lord's people there that day, according to their measure: and the
Lord was with J. N., and ordered him by his spirit, so that the
measure of the Lord's Spirit in all, reached to embrace it with
gladness of heart. Then I was set free to pass from London, through
Surrey, and so to Bristol, to be there the first-day after, being the
5th day of the twelfth month.”

Before giving the
reader further extracts from this letter, relative to Bristol, it
will be proper to add something as to William Dewsbury's conduct and
dealing with James Nayler himself. A very judicious communication
from the former of these Friends to the latter, with the reply of the
latter, is now in the possession of the editor; by which it appears,
that William Dewsbury had watched over and yearned towards his
offending brother, and had seen with clearness the steps by which he
had fallen, and the subtle snares which Satan had laid for his feet.
These he traces out to him, reminding him how it had been with him in
the hour of his temptation, and telling him where it was the enemy
had got entrance, so as to prevail over him and others—how they had
given way to a spirit of self-exaltation, by not abiding in the
truth, nor in the light, nor in the grace by which we are saved, and
by which alone the soul can be kept out of the reach of all delusion,
deceits, and vain imaginations: and from an undue admiration and
respect of persons, how they had proceeded to cry out against those
who kept their habitations in the power of God; and at length to
separate themselves from such, and to gather adherents about them, to
the stumbling of many whose faces were set towards Zion, the
saddening the hearts of the Lord's upright children, and causing his
holy name to be blasphemed. He speaks of having been moved to come to
London in the Lord's service; and that when there, he had sent for
those who had so run out:—“in tender love to their souls, I
ministered to them, to clear their understandings where they were to
return, that God might heal them; on which, some of them, with others
in Essex and Norfolk, were bowed down while they were with me; and I
am clear of their blood, whom in tender love I have followed, to
gather them as a hen does gather her chickens under her wings. But if
they will not hear, and return to the light, to wait in it to be
restored, their blood be upon their own heads, with all the unclean
spirits that gathered shelter to themselves under you, in their
impudent wickedness, to withstand the counsel of God, they hoping you
will own them in what they do; which gives them strength desperately
to strive in a masterly spirit, and with feignedness in all subtlety,
to utter words and work lying wonders, to the grieving of the
righteous souls and burdening the Seed of God. If they do not return
to the Lord, to receive an understanding, and to walk with him in
faithfulness to his counsel, they shall certainly wither and perish;
the mouth of the Lord has spoken it, whose spirit will not always
strive with man. And if you allow them in their deceit, as you have,
and do not reprove them, their blood will lie heavy upon you, and you
will not be clear. Dear James, I beseech you, in tender love in the
Lord Jesus, wait singly in his counsel, to give you an understanding
to discern the working of this deceitful spirit. Notwithstanding all
feignedness, that ground is to set up a master in the earth, and so
make strife amongst brethren. The Lord God has turned his hand
against them, and will overturn them, and all that join with them in
that deceitful ground. As the Lord gives you discerning, and moves
you in his everlasting strength, arise and judge that deceitful
spirit that has caused the truth to suffer, and has wronged you ,
then will the Lord give you dominion over it; so will you be clear of
their blood, and there is some of them God will restore again, they
waiting in the light to be cleansed through judgment. And what has
been done in the hour of temptation, let the light and life judge it
out; that in the light and life of our God, the whole body may grow
in the unity of the spirit, to bear one another, serve one another,
build up one another; that amongst all, there may not be any master
but Christ, our head.” He adds, “many wait to hear of your being
raised up in the light and life, to judge down and reign over this
spirit, that has and does seek to make disorder and strife amongst
brethren.” This affecting address closes with these pious
exlamations in prayer:—“God Almighty! restore to a pure
understanding all those that have been veiled; in your life, keep
them in unity with all your elect, to serve you with faithfulness
unto the end. Amen!” James Nayler's reply manifests throughout, as
clear and becoming a frame of mind as could be desired.]

To return to
Bristol. On the first Friends visiting this place, there were great
disturbances from the rabble, incited by the priests, and encouraged
by the magistrates, as Sewel and others relate. This, it is presumed,
was at furthest only two years previous to William Dewsbury's coming
there; and his letter in a lively manner conveys a picture of those
times, and of the preservation and strength vouchsafed to the Lord's
faithful little ones.

The sixth and seventh days before we came
there, the apprentices, with the rude people, were running with naked
swords in their hands up and down the streets, so thronged that it
was hard to pass through them. On the first-day I was at the meeting:
the Lord chained them all down with his Almighty power, in which the
meeting was precious, and his people, comforted with living
refreshings in his presence, were preserved quiet, in peace, and
without the least disturbance. At night, there was a meeting at
Dennis Hollister's; many of the rude people with their swords stood
in the streets, where they could hear; the Lord kept them quiet;
Friends passed through them, when they gathered, and did not receive
any harm. The next day they were more rude than formerly, some
beating their masters, and not allowing the shops to be opened,
threatening Friends who opened theirs, not regarding the mayor or any
of his officers, but did what was permitted, as they saw good in
their own eyes; many times running into Friends houses, in this time
of the tumult, but had not power, when they came, to do any harm. In
the height of their madness, the rulers hearing of a meeting on the
third-day of the week, being the 7th of the month, at Edward Pyott's,
gave out openly amongst the people in the city, that they would come
and break it up. When we were met together in the name of the Lord,
some of them prepared to come; one swearing, and blaspheming the name
of the Lord God of heaven and earth, said, he would cut the Quakers
as small as herbs for the pot; and in order to perform his bloody
intent, he went for the guard to take a halbert, that he might
satisfy his bloodthirsty spirit. The God of our safety allowed it to
be, that they of the guard would not let him have the halbert; so
strife rose amongst them, and the pit he dug he fell into, for he was
run through the body; so God prevented their bloody intent. The
meeting was precious in the life of our God, in which Friends parted
with joy in the Lord. The rude people were full of madness, and
hearing of the largeness of the meeting, they called one to another,
to kill Friends as they went in at the gates; but the Lord prevented
them, so that Friends received no harm. The Lord bound the hands of
the wicked; still the envy remained in them, and they were full of
madness, that they had missed the opportunity in which they intended
to do such mischief. They came in the night season, about the eighth
hour, to Edward Pyott's, certain Friends being there, some out of New
England, who were banished from their wives and children upon pain of
death. We were bowed down before our God, and prayer was made unto
him, when they knocked at the door: it came upon my spirit, it was
the rude people, and the life of God did mightily arise, and they had
no power to come in, till we were clear before our God. Then they
came in, setting the house about with muskets and lighted matches;
and after a season, they came into the room where I was, and Amos
Stoddard with me. I looked upon them when they came into the room, on
which they cried out, as fast as they could well speak, 'We will be
civil, we will be civil:' I spoke these words, 'See that you be so.'
On this, they ran forth of the room, and came no more into it, but
ran up and down the house with their weapons in their hands. And the
Lord God, who is the God of his seed, against whom no weapon that is
formed shall prosper further than he sees shall be for his glory, and
the comfort of his people, caused their hearts to fail; and they
passed away, and not any harm was done to any of us; blessed be the
God of our safety! The next day, it was upon me to go to Bristol, and
walk in the streets amongst the throng of them, D. H., E. P., and
Thomas Gouldney being with me. We passed to George Bishop's, and came
through where they were gathered together: the majesty of our God
struck their hearts, and they all stood gazing upon us: little was
spoken, but some said, 'That is one of the Quaker preachers.' So we
had a precious time with Friends, and I passed away with much
clearness and freedom from the city of Bristol, Friends being very
precious in the dominion of the life of God, in which they eyed his
mercy, who had brought up John Audland and certain brethren amongst
them, to strengthen them to stand under these trials.

The 10th day of the month, we crossed the
water into Wales: Friends in general are pretty well as we pass. The
24th, we came to a meeting near Leominster; and the 26th, to
Worcester. The night before we came in, the rude people were up in
much madness, making fires in the streets, and the soldiers
suppressing them. The night we came in, they rose in great rudeness,
so that the soldiers, the mayor, and the rulers of the town were up
much of the night to suppress them. The God of our safety preserved
us, and a peaceable meeting we had, which continued many hours, and
the presence of the Lord was mightily amongst his people. The next
morning Friends met at the meeting place about the eighth hour; the
Lord preciously satisfied the desires of his people with his
presence, in which we parted one from another. We came to Tewkesbury
where there was a serviceable meeting in the evening, certain Friends
being there, who did minister as the Lord moved. Walter Jenkins, a
Welchman, in whom the power of the Lord is moving, has been pretty
much with me; as you are free you may write to him, he may be of good
service amongst the Lord's people in Wales, he abiding in the life,
to be led by it. A large meeting there was the 28th day of the month,
three miles from Tewkesbury, and the Lord's presence refreshed his
people; this day a meeting at Evesham, and the next day at Shipston,
if God permit; further, as the Lord orders in his will. God Almighty
be with you, your family, with all the faithful; and the Lord with
his heavenly presence comfort the hearts of all that love him, and
wait in uprightness of heart to do his will.

W. D.

Remember me to Robert Widders and John
Audland; as freedom is, you may let them know how it is with the
Lord's people at Bristol and hereaway.

On the 9th of second
month, 1657, William Dewsbury dates an epistle from London; [but
before this, a letter to Margaret Fell conveys, that he had been
through Norfolk, Suffolk, and Essex on his way. Few particulars are
entered into; but he states, that he found Friends in their measures
preciously grown in the life, and that there was a great people in
those parts.—Editor.] Arrived in London, he appears to have tarried
something short of six weeks, and then moved forward into Kent; from
which district, in an epistle dated the 22nd of third month, he gives
the following hints on spiritual obedience, and the exercise of gifts
in order to the ministry.

I lay it upon you, wait for the Lord to
seal unto you his mind, that in his movings you may answer his will
in word and works. The light will guide you to know the intent of
every motion, that in it you [may] stand approved in the integrity of
your hearts to God. And every one in particular, be faithful in the
power of God, that in all the movings of the spirit of life, the
earthly wisdom with all its reasonings and consultings be judged out;
and all may know the new man in Christ, and the new bottle that
preserves the new wine, which is committed to you in the kingdom of
God, to refresh your souls and make them glad in his presence; and so
minister in his living power and wisdom, to the refreshment of the
weary and oppressed soul, with the comfort of the spirit of life, in
which your souls are made glad in God. So will you all come to the
pure ministry in the life. And as you are moved of God, be faithful;
strangle not the birth, neither quench the movings; and in the
presence of the Lord, I warn you, wait for an understanding in the
life to lead you. Neither add to, nor diminish; so will death with
all its formality be kept out from amongst you.

[Of his visit to
Kent, the only additional vestige is gleaned from the communication
to Margaret Fell, mentioned above, the date of which is near
Sandwich, the 3d of fourth month. He says, that he has had large
meetings since coming into the county, and that “the power of the
Lord broke in upon many of them;” also of his having been on board
a vessel in the Downs, in which were a number of Friends, men and
women, bound for New England in the service of the Gospel: he says,
they were bold in their measure in the power of God; and adds, “his
everlasting presence keep them in the unity of the life, and prosper
them in his work.” The master of the vessel, Robert Fowler,
afterwards gave some account of the hand of Providence being with him
in his voyage, which was called “A Quaker's Sea Journal,” and was
printed. In it, he makes mention of the refreshment they had from the
company of William Dewsbury, and that he recommended them to the
grace of God.—Editor.]

From Kent he
traveled westward to the Land's End, preaching the word of eternal
life through the southern counties. There is no account preserved, of
how or where he was particularly occupied between the above date and
that of the 17th of seventh month, when he writes a letter from the
Land's End, in which he relates the particulars of some trials that
befell him previous to his reaching that part of the country.

The year previous to
William Dewsbury's arrival in Cornwall, George Fox had traveled
through most parts of that county; so that the ground was already
broken up for succeeding laborers. “Great,” says the former, “was
the service of my God in that country.” On the first-day of the
week, being the 27th of the month, he was at a meeting at Humphrey
Lower's, who had formerly been a justice of the peace. He was one of
the many who had been convinced by George Fox while prisoner in
Launceston jail, where the latter suffered nine months' confinement,
part of the time under the most revolting circumstances, in the
dungeon of the prison which was called Doomsdale, some particulars of
which have been before related. This Humphrey Lower, George Fox
describes as “a grave, sober, ancient man,” who among others went
to visit him while a prisoner there, and was thoroughly convinced,
and so continued to his death. It was at his house that William
Dewsbury's meeting was held; and he was a near neighbor to the
high-sheriff of the county, a man, as William Dewsbury writes, “who
was wicked against the truth of our God.” “It was said, he
threatened to break up the meeting; but in the power of my God I did
stand, which chained him, and the meeting continued precious in the
Lord.” On the 29th, William Dewsbury was at a meeting at
Launceston; after which he pursued his journey into Devonshire, his
mind having been strongly impressed with an apprehension, “as the
Lord had let him see,” that he should meet with a storm in that
county, or near it: which in fact took place at Torrington. There he
was arrested, and under a guard of soldiers, was brought before the
mayor and other functionaries, who had imbibed the persecuting spirit
of the day. “Some of them,” says he, “were very cruel and
wicked against the truth of God, and did deal very rudely with me. In
great wrath they took my hat off my head, and threw it on the ground,
and committed me to prison, where I was two nights and near three
days.” He was many times brought before them, and they accused him
of being a Jesuit and a foreigner, and read to him many new laws,
threatening to proceed against him as a vagabond: “in which,”
says he, “the Lord reigned over them.” They then read him the
oath of abjuration, the common snare with which Friends were caught
at that time; and they told him he must take it. This he refused to
do, on account of the testimony he had to bear against all swearing
under the Gospel, no less against the pope and all idolatry, than the
other points embraced by the oath.

On the second day of
his examination, towards night, he was brought forth, and they
inquired of him how he became a minister of Christ; which subject had
been before alluded to. It appears to have been a mystery to them,
how a man could be in the way of his duty in leaving his wife and
children in the north of England, “to preach the word of eternal
life through the southern counties unto Cornwall.” And when, in
answer to their questions, he “was free in the Lord to declare to
them how he came to be a minister of Christ,” they were so cut to
the heart, that one of the justices wept, and the clerk said, “If
you had spoken thus much before, here had not been this to have
done.” But there appears to have been great confusion of purpose
and difference of sentiment among the magistrates, so that Dewsbury
attempting to speak further on the subject was not allowed. Others
offended at his hat, stormed against him for having it on, and he was
sent again to prison. “Many times,” says he, “I was brought
before them, to see if they could ensnare me. But in the wisdom of
God, I stood innocent.” The case was difficult, and there was a
power amongst them to which they were unwilling to be subject, yet
were unable to control. For although they made out a court order to
commit the prisoner to the common jail at Exeter, they were so
divided that some of them objected to his going there; but the mayor,
“he who had the chief rule,” told him, he should not see his face
any more until he was before the judge at the next assize at Exeter.
“Do with me what you have power to do, my innocence will plead for
me,” replied Dewsbury; and he was remanded to prison, where he lay
on the bare floor; remaining in this condition till the 2nd day of
the eighth month.

“I was then,”
says he, “brought before them. My God had pleaded my cause, and
changed the heart of man, which failed in them. For the man who said
I should see his face no more, until I was before the judge at
Exeter, pulled the court order in pieces before my face, and said to
me, 'You are free.' So did my God set me free, out of the hands of
unreasonable men, according to his promise made to me; praises to his
name forever.”

Before he left
Torrington, he addressed a close and faithful letter to the mayor of
the town, telling him, that he and others in commission had abused
their power, and turned their hands against the innocent; “whom,”
says he, “you wounded as much as you could: in the fear of God
consider what you have done. Is this the fruit of your fasting and
humbling yourselves, as you say; when you have done, to smite with
the fist of wickedness, and instead of entertaining strangers, to use
them so barbarously?” “An account you must give to the Judge of
heaven and earth.” He then refers to some of the latter portions of
the 25th chapter of Matthew, telling them, it will be in vain to say,
“When did we see you hungry, and fed you not,” etc. inasmuch as
they did it not to the least of the brethren; and he calls upon them
to prize their time, and not to slight the day of God's mercy:—to
incline their ear to his counsel, the divine light in their
consciences, that would discover to them the evil of their hearts,
and their unjust proceeding against innocent men; that so the Lord
might give them repentance unto life, lest otherwise they should
perish in the day of his fierce wrath, when he will recompense to
every man according to his works: and finally takes his leave, by
expressing his desire, that the Lord would not lay what they had done
against him to their charge.

Having thus regained
his liberty, he proceeded without delay on his journey into
Somersetshire; and, on the 4th of the eighth month, was at a large
meeting in that county and tarried a night in Ilchester jail, with
Thomas Salthouse and others, who were imprisoned there; the next day
going forward into Wiltshire, where he held another meeting. On the
11th, being the first-day of the week, he was at a meeting which was
thought to be attended by two thousand persons: in reference to
which, he says, “My God was mighty in his power, to the glory of
his name.” He then passed through Gloucestershire, and so to
Bristol, which he reached on the 18th of the month.

[It is not likely
that the termination of his services on this journey was at Bristol;
for, by a letter from his wife to a Friend, it would seem, that on
the 28th of eighth month, he was intending to enter Wales. There is
also a letter from himself, which, though it lacks a date, may be
referred to this period; by an extract from it we may see how great
his exercises and labors in this district must have been, and that
they were “not in vain in the Lord,” his Guide, Counsellor, and
Helper. “Our God,” says he, “in mercy is answering the prayers
of his people, in bringing back again them that have been driven away
in the hour of temptation, and now is seeking the lost, and restoring
the scattered of the house of Israel. Many in Wales and elsewhere
return, with brokenness of heart for what they have done against the
Lord, and his servants; and God pardons them, and restores them in
his mercy. And most of the meetings that were scattered, are in the
mercy of our God established: many of them owned their condemnation
openly, for what they had done against the Lord, to their shame and
his glory, who prospers his work in his own hand, and with his
outstretched arm glorifies his name, to our comfort, whom he has
chosen to do his will, to his glory, who is worthy: blessed be his
name forever!”—Editor.']

The account of this
journey shall be closed by the following epistle, dated Cornwall,
1657, which is now for the first time printed.

Brethren and sisters in the immortal
Seed, whom the Lord has placed in and about Plymouth. The Lord in his
tender love waits to make you a royal priesthood to himself forever.
All watch in the measure of light, believing in it, that the Spirit
of God [may] arise, to keep your minds staid upon the Lord. There you
will find the fountain of God's living mercy opened to you all,
refreshing your souls, and crowning his own Seed with dominion, to
keep you fruitful in his life, to praise his name forever and ever!
God Almighty keep you in unity in the immortal Seed, to serve the
Lord with one consent, to the finishing of your course with joy, to
the praise of his name. Even so be it with you, in the power of the
Lord God! Amen.

W. D.

When the church of the living God is met
together, let this to be read in his fear.

Chapter 11

1658.
William Dewsbury in Scotland—Epistle—Trials from false
brethren—John Perrott's case—William Dewsbury's labors with
these—Restoration of many—Self-renunciation required of
Friends—William Dewsbury, at a meeting in Warwickshire—Disturbance
and violent treatment of Friends—He is imprisoned in York Castle,
with five hundred more, where five die—He is released—Writes
Epistles of encouragement to Friends.

By the date of
William Dewsbury's next epistle, we trace him to Scotland.

From the few
scattered notices which are preserved of his labors in that nation,
it appears that they were eminently blessed to the religious
establishment of many persons, in whose hearts the work of
preparation had been going on for several years. When Friends in the
capacity of ministers had their steps first directed among the people
of that nation, the word preached was truly glad tidings to their
souls. We are informed by John Barclay, in his “Memoirs of Friends
in Scotland,” that “in the south of Scotland, as in the north,
there were individuals, whose minds had been for some years weary and
heavy laden, under a sense of their manifold short-comings, yet who
believed there was to be known, a more purely spiritual way of
worship, and of life and conduct, than that which they, or any with
whose profession they were acquainted, had arrived at. Deeply
burdened with the formality, superstition, and will-worship prevalent
around them, and under which the various public preachers too
generally detained their hearers, these serious inquirers had
separated from the several congregations of the people; and at length
some of them began to meet together by themselves, waiting upon God
in a holy silence and awful humility of soul, for ability to draw
nigh unto him in true spiritual worship. On these occasions, they
were at times made sensible of the quickening virtue, power, and life
of the holy Spirit, enabling some of them to speak forth the praises
of the Almighty, and from an inward experience of his goodness, to
extend instrumentally a hand of help to others.”

“To a people thus
situated, it appeared to be consistent with the mind of the great and
good Shepherd to extend his merciful regard; and between the years
1653 and 1658, when Willam Dewsbury paid them his first visit, the
feet of many Gospel messengers were turned in that direction. We are
further informed in the Memoirs, that the Gospel messages of these,
and other zealous witnesses, [who had already occupied the ground]
reached the consciences of many who heard them; yet, with regard to
Aberdeen and the district thereabouts, no open espousal of the tenets
of the people called Quakers took place, until towards the end of the
year 1662; when William Dewsbury was drawn in love to these prepared
and panting souls, to proclaim among them 'the acceptable year of the
Lord,' even deliverance from the bondage of corruption, by the law of
the spirit of life in Christ Jesus. Thus was the remarkable work of
convincement, which had been secretly going on in some of their
hearts for several years, through many deep conflicts of spirit,
helped forward to such a point, that they were made willing, even in
all things, to take up the daily cross, though in various respects as
bitter as death, and to follow the guidance of Christ by his spirit
within them, whithersoever he should be pleased to lead.”

Thus much is known
of William Dewsbury's labors as regards Aberdeen. But the epistle
above referred to is dated Leith, at an earlier period, namely, the
24th of the seventh month, 1658, and refers to his first visit to
Scotland, respecting which I have not been able to discover
particulars from any other source than the epistle itself. On this
account, and because of its intrinsic worth, I have concluded to lay
it before the reader. It is as follows.

Dear Friends,

In the name of the Lord Jesus Christ
walk, so as to reign over all that is contrary to the light; that, in
the light and glory of God, you may all shine forth, living witnesses
of the name of the everlasting, holy, pure God, who has looked upon
you in his tender love, to gather you to stand against all deceit, in
his everlasting power. Blessed are you who are faithful in obeying
the light of Christ, who follow him in the cross and the straight way
of self-denial. You are my brethren and sisters in the Lord Jesus,
our Captain. He will crown you with his mighty power to stand over
all [temptations] to follow him in faith and patience, until every
tongue that lifts up itself against you, shall fall in judgment,
together with all that stumble at Christ Jesus, our light and life,
who will gather a large people to himself. In that country, many
shall come in, who are yet wandering upon the mountains, where they
find no rest. Blessed are all you that abide and walk faithfully with
the Lord, whom he has called and chosen to be the first fruits.
Whatever arises contrary to the light, within or without, watching in
the light, you will discern; stay your hearts upon the Lord, holding
fast your confidence in him. He will deliver you out of all that is
contrary to the light, and cause you to rejoice in the daily cross,
crucifying you to the world and the world to you. Over the world He
will cause you to rejoice, and you shall stand over it in the power
of God, with all its pomps and glory, and the evil therein, to his
praise and glory. Even so be it with you all, in the mighty power of
God, in which my soul salutes you that faithfully and humbly walk
before the Lord, in obedience to his counsel.

Dear lambs, called to lie down in the
safe fold of rest, in Christ our life, in tender love I beseech you,
that you be faithful in meeting together in the name of the Lord
Jesus Christ; and diligently watch to know your own measure of grace
in Christ, to feel him in you to judge your thoughts, and every vain
imagination, that you may reign over them, and delight in the
refreshing of his presence. And all take heed of many words; at all
times let them be few, and from the savory spirit of life, in Christ.
In him, the blessing of the Lord rest on you all for evermore; there
to farewell with me in the everlasting love of the Father in Christ,
Amen.

William
Dewsbury.

Let copies of this be carefully written
and sent to the churches, to be read amongst them, when they are met
together in the fear of God.

[Since this volume
has been in the Editor's hands for publication, he has met with a
letter written by William Dewsbury, from the same place, Leith, only
the day before the above communication was penned: it is addressed to
Margaret Fell, and is as follows.]

In the everlasting power and life in
Christ, the light and righteousness, over all God blessed forever!—in
his power, which keeps the faithful, dear sister, I have been and am
refreshed in my travails, which in measure you know what they are,
for the Seed's sake. Dwell in the power, in which the Lord has chosen
you to bear his name in righteousness; even so the Almighty God keep
you, your tender children and family a refreshing to the Israel of
God. My dear sister, your care I have often felt, bearing the burden
for the Seed's sake, and much for the poor oppressed seed in
Scotland; the care of which has been much upon me. My tender Father,
after six years' travel in England, has freed me to come into
Scotland, which was on the 13th day of the sixth month. At Berwick I
left my horse, and one Samuel Thornton was moved to come with me. I
bought shoes at Berwick, and came on foot into Scotland with great
joy. On the first day's journey, I met with hundreds of people, it
being the time of harvest, who in the fields and highways heard the
truth in much tenderness. The 15th, being the first-day of the week,
I was at the meeting at Edinburgh—I staid three meetings; God much
appeared to his own glory. The 19th day, I journeyed towards the
west; the 22nd day, being the first-day of the week, I was with
Friends at Badcow, through the country to the garrison of Air; the
29th I came to the meeting of Friends at Heads; Friends in measure
are come into the simplicity of the Truth. Then I journeyed to
Hamilton, Glasgow, Stirling, and to the castle of Bandallo. In the
fields and highways, many hundreds heard the word of eternal life,
many being very tender where I have been led. The 12th of the seventh
month, being first-day, I returned to Edinburgh, where I have had
many meetings and pretty many came: here has been as yet no
opposition, the Lord has much appeared, many clearly convinced of the
Truth; Carttan is resolved to follow the Lord in obedience; he is of
the baptized people.

Dear sister, in a short time, the Lord
led me on foot, some hundreds of miles with much joy, for the Seed's
sake; my bread I am casting on the waters, assured I am, I shall find
it in the time appointed.

The everlasting God keep all in his power
and wisdom, every one in their places, to his praise and glory. Amen!
Farewell! your dear brother,

W. D.

From the date of
another of his epistles, we learn that William Dewsbury was in London
in the eleventh month, 1659. This year was one of cruel persecution
to the Society of Friends, then, rising into considerable importance,
through the diligence of the numerous laborers engaged in testifying
the Gospel of the grace of God. The boldness with which they asserted
their peculiar belief, together with the power which attended their
preaching, tended greatly to add to their numbers, notwithstanding
their suffering lot, and the persecutions which awaited them. It is
however evident, from some of the epistles of this Friend, both of
early and later date, that all who were convinced of the truth, did
not abide faithful to their testimony.

Notwithstanding the
address, which William Dewsbury with so much wisdom made to the
Society as early as 1653, on the subject of discipline, no regular
system appears to have been organized previous to the year 1666; when
it was accomplished under the zealous, enlightened, and judicious
exertions of George Fox, who believed himself to have received an
especial call to proceed with that work. In the meantime, as already
related, some attempts were made to meet the exigencies that arose;
and it does appear from an answer which William Dewsbury returns to
an adversary, who had opposed him in some of his writings, that the
address in question had subsequently been followed up, either by the
regular appointment of overseers, or by the exercise of that office.
It was however too much to expect, without something more than
ordinary to account for it, that a society so numerous and so
extensive as Friends had now become, should conduct its affairs in
all respects harmoniously, or remain wholly free from the incursions
of that spirit, which by means of his agents takes pleasure in sowing
discord among brethren. Accordingly, about this time, one John
Perrott became the author of much confusion in this Society; more
especially among those, who, having recently joined it, were but weak
in the faith. Of this number, I find the truly honorable name of
Thomas Ellwood; and from whose journal, such information may be
gathered on the subject, as is proper to precede the relation of some
facts, which William Dewsbury has left us in one of his epistles
relative to the part he took in the affair.

John Perrott joined
the people called Quakers, about the year 1658, and being of a
forward, conceited, and what may be truly called a fanatical spirit,
he soon took upon himself the ministerial office,; and being great in
his own opinion, nothing less would serve him than to attempt the
conversion of the pope. Soon after his arrival at Rome, he was cast
into Bedlam, and his companion Luv, or Love, as George Fox writes his
name, into the Inquisition. The reputed madman, though not the best
man, had the better chance, as it turned out, for he lived, and
succeeded in returning to England, while the other died in prison,
not without well-grounded suspicions of having been murdered.

On his return to
England, Perrott, by magnifying his sufferings and putting on the
appearance of great sanctity, so won upon the tender and
compassionate feelings of Friends, as to procure a place in their
affection and esteem which he in no wise deserved. This made way for
propagating his peculiar error, of keeping on the hat during public
or private prayer. Improbable as it may appear at this day, many
sincere minds were taken with the bait, and great confusion was the
result. Ellwood, with all the ingenuousness of a man of real worth,
relates his own case with full confessions of his error, which he
publicly condemned.

In an epistle
addressed by William Dewsbury, “to all the faithful in Christ,”
etc., bearing the date of 1663, he thus describes the progress of
this error, as it took possession of the minds of those who were the
leaders in its propagation. “In that which tries and weighs your
own spirits, in coolness and singleness of heart, try and taste what
spirit they are of who come among you at this day; wherein many come
forth with us as to the owning of truth in their judgments, who
regulate the outward man in some respects like the children of truth.
Some of them have felt the stroke of the judgment of the Lord [for
sin,] which has caused them to forsake some things in which formerly
they delighted; and in some measure of zeal they have borne a
testimony to the light, enduring stripes and imprisonments, both in
this nation, and some beyond the seas. While they stood in the fear
of the Lord, he for his name's sake delivered them from the winter
storms they suffered under; yet for lack of watchfulness, the mystery
of iniquity has wrought and drawn them from the light into the pride
of their hearts, to deck themselves with the jewels and gifts, which
the Spirit of God gave unto them when they were humbled before him.
But, departing from the redeeming judgment of God, the deadly wound
was healed again, and instead of giving glory to God for their
deliverance, they in this time of rest, took their flight as on the
sabbath day, upon the mountains of high imagination, and did
sacrifice on the high places.”—“And having gone from the light,
they neither regarded the glory of God nor the good of his people.”

Such as these became
a source of much trouble and concern to their brethren; and after
having succeeded in unsettling the minds of many, fell off from the
body, drawing away their adherents after them. Further on, in the
same epistle, the author writes as follows:

Oh! how did my bowels yearn for the
preservation of John Perrott, in doing what I could, to draw and
separate him from that spirit which gave forth the paper that
propagated the keeping on of the hat in prayer, and reflected upon
those that called upon the name of the Lord with their heads
uncovered. But after much counseling of him in tender love, to stop
that paper from going abroad, but he would not be separated from that
spirit that gave it forth, I cleared my conscience in the word of the
Lord. And now, in my freedom in God, I declare to the children of
Zion, what the judgment is that did arise in my heart, to this
purpose:—'John, if you propagate what you have written in this
paper, you will wound more hearts, and cause more trouble of spirit
among the tender-hearted people of the Lord, than when the temptation
entered James Nayler: who deeply suffered, but the Lord restored him
again by true repentance. And as to my particular, it is not my
nature to be found striving with you or any upon the earth; but
having declared the truth to you, I will return to my rest in the
Lord; and let every birth live out the length of its day, and let
time manifest what is born of God. For that spirit that stands up in
self-striving, will weary itself, and die, and end in the earth. And
this will certainly come to pass upon all those that do not
diligently wait in the light, to judge the outgoings of their minds,
[yielding] in true self-denial to be lead in the footsteps, where the
flocks of Christ's companions delight to walk, serving one another in
love, and every one with the spirit of love and meekness, seeking to
restore another out of what any have done, through the violence of
temptation or weakness.

Such was the amiable
and discriminating line of conduct which William Dewsbury pursued, in
the wisdom that was given him to rule in the church of God, and such
the harmless and lowly authority which he exercised. Although, at
this period, trials and afflictions sorely proved the Society from
within, as did persecutions from without, there was from time to time
a degree of faith administered to such steadfast spirits, as were
numerous among Friends who were the laborers and sufferers of that
day, which made them a match for every occasion wherein they were
called to exercise it. In this faith, which is the saints' victory,
the same writer, in his address, proceeds to hand them the word of
encouragement. “Dear brethren, though great be the wrath that
withstands the work of our God, which wrath works openly and
mysteriously, to lay burdens upon the innocent, and to add
afflictions to the afflicted;—in the word of the Lord that arises
in my heart, I declare, they shall but weary themselves, and all
their hopes shall fail them, and their expectations shall come to
naught, who wait for evil concerning you who love the Lord better
than your lives, and delight in waiting to feel his power at all
times, leading and ordering you in the bonds and within the limits of
his spirit.”

This subject must
not be concluded, without presenting the reader with some further
information, relative to the manner in which a very large proportion
of those persons became disentangled, who had thus been taken in “the
snare of the fowler.”—“A meeting was appointed to be held in
London, through a divine opening in that eminent servant and minister
of Christ, George Fox; for the restoring and bringing in again those
who had gone out from truth and the holy unity of Friends therein, by
the means and ministry of John Perrott.” This meeting, or rather
these meetings, lasted whole days, and some who had run out from the
truth and clashed with Friends, were reached by the power of the
Lord; which came wonderfully over them, and made them condemn
themselves, and tear their papers of controversy to pieces. George
Fox, who relates the circumstance, had several meetings with them,
and “the Lord's everlasting power,” as he declares, “was over
all, and set judgment on the head of that spirit in which they had
run out. Some acknowledged that Friends were more righteous than
they; and that if Friends had not stood, they had been gone, and had
fallen into perdition. And thus, the Lord's power was wonderfully
manifested, and came over all.”

“In this manner,”
Ellwood writes, “in the motion of life, were the healing waters
stirred; and many through the virtue and power thereof were restored
to soundness; and indeed, not many lost. And, though most of these,
who thus returned were such as, with myself, had before renounced the
error, and forsaken the practice; yet did we sensibly find, that
forsaking without confessing, in case of public scandal, was not
sufficient; but that an open acknowledgment of open offenses, as well
as forsaking them, was necessary to obtaining complete
remission.”—Ellwood's Life, p. 241.

Besides an abatement
of numbers in the Society, from the cause now described, it will not
be difficult to believe, that while persecution did to a certain
extent prevent its increase, there were those also to whom the way
proved too narrow, as it involved greater sacrifices than they were
willing to submit to. Without an unreserved dedication of soul, such
as these would be not unlike the children of Ephraim, who, carrying
bows, turned their backs in the day of battle. Although they might be
said to have the weapons, the knowledge and the profession, yet
lacking that living faith which could alone fortify them with courage
and endurance, they would be unable to stand the brunt of that fiery
trial, which awaited the faithful servants of Christ. As our Lord
said to his immediate followers, “If any man come to me, and hate
not his father, and mother, and wife, and children, and brethren, and
sisters, yes, and his own life also, he cannot be my disciple,” so
it was with Friends in that day; there could be no reserves: those
who were not prepared to part with all, even to the renunciation of
lawful enjoyments, for the testimony of a pure conscience, in which
the faith is preserved, could not abide the fiery trial of that time,
but must fall back. Of this number was not William Dewsbury; he was
ready at all times to “endure hardness, as a good soldier of Jesus
Christ.” Such indeed was the deep and abiding effect of that sweet
evidence of the love of God in Christ Jesus to his soul, with which
the Lord was pleased to favor him previous to his venturing upon the
work of the ministry, and such the evidences vouchsafed of the
heavenly power that attended him and Friends, that according to a
testimony which he bore when on his death-bed, he never afterward
played the coward, but joyfully entered prisons as palaces, telling
his enemies to hold him there as long as they could; and in prisons
he sang praises to his God, and esteemed the bolts and locks put upon
him, as jewels; “and in the name,” says he, “of the eternal
God, I always got the victory; for they could keep me no longer than
the determined time.” When at liberty, he was an indefatigable
laborer in the cause which he had espoused with so much sincerity and
zeal.

On one occasion,
about this time, we find from Besse's Collection of the Sufferings of
Friends, that he was at a meeting in Warwickshire, at the house of
one William Reynolds, which was disturbed by a constable accompanied
and assisted by a rude multitude, armed with swords and staves, who
pulled the Friends out of the house, and having beaten and abused
some of them, fell to breaking the windows in the constable's
presence. These were the every day occurrences of those lawless and
intolerant times.

Towards the close of
the year 1660, William Dewsbury is to be traced to Ouse-bridge
prison, in the city of York, to which he was committed in company
with eleven others, among whom I find the name of William Tuke, for
refusing to take the oaths, no doubt, of allegiance and supremacy. It
may be here remarked, that the practice of that day, by which the
dominant party forced these oaths upon the people, and thus through
the frequent changes in the government made them to swear and
forswear, was a sufficient reason with Friends for refusing to take
them, independently of those strong objections which they
entertained, on scriptural grounds, to all oaths, as unlawful under
the Gospel dispensation. The truth had made them free from the
necessity of oaths; they were an upright people; and for conscience
sake, conducted themselves as such, both privately and to the
government, so far as the laws of man did not infringe upon the
paramount obligations of religious duty. And their words of promise
were more binding to them, than the oaths of most other people.

From Ouse-bridge
prison he was shortly after removed to York Tower, and from there to
the castle, where, by the date of one of his epistles, I find him in
the third month, 1661. Besse, from whom these particulars have been
obtained, informs us, that the whole number of Friends imprisoned at
one time in York castle, and other prisons in the county, in the two
months of which he had been writing, was five hundred and thirty-six,
of whom five hundred and five were in the castle itself; where five
died through the unhealthiness of the place.2
William Dewsbury was not long detained in confinement after the above
date; for in the postscript to an address, altogether worthy of a
Christian minister, dated the 20th, which he wrote and found means of
presenting to King Charles II., then newly seated on the throne; he
informs the king, that before the document could be sent to him by a
private and safe hand, he was set at liberty, with some others of his
brethren, “by the late proclamation, which we own as an act of
justice.” These latter are his own words.

The act just
referred to, appears to have originated in the circumstance of
Margaret Fell, the wife of Judge Fell, of Swarthmore Flail, appearing
twice before the king, with a view to lay before him the grievous
sufferings of Friends. This was about the time of the rising of the
fifth monarchy men, in whose absurd views Friends, to their cost,
were unjustly supposed to have participated. The object of Margaret
Fell was much promoted, by an act of justice performed towards the
Society in some of these unhappy and mistaken persons; who, before
the sentence of the law was executed upon them, publicly cleared
Friends of any participation or knowledge of their design.

George Fox also
threw in his mite. He published a declaration against all sedition,
plotters and fighters, asserting Friends to be a harmless people,
whose principles were against wars and fightings. This timely act,
appears to have had considerable weight with both the king and
council in procuring the desired relief. William Dewsbury's address
to the king, will be introduced in a subsequent page; it is
recommended to the notice of the reader, as a specimen of that true
independence of mind, which Christianity in its genuine nature
produces in the character of man.

It has already been
intimated, that while under confinement at York, William Dewsbury
wrote several epistles of encouragement to be dispersed among
Friends, exhorting them to steadfastness and faithful adherence to
the testimonies which had been given them to bear, notwithstanding
the trials and sufferings to which they were subjected. Among these,
the following will serve as a specimen of his mind at this juncture.

Dear brethren and sisters in the church
of the first-born,

Grace, mercy, and peace be multiplied in
and amongst you, to whom God revealed what he determined and is now
manifesting, that every one in the life of God might stand single,
out of and over the snares of those whom God lays aside as the broken
reeds of Egypt; that his own name might be trusted in, and his mighty
arm alone seen and felt, in leading and preserving his people to his
glory, as witnessed this day, blessed be the God of our strength and
safety.

All dear and chosen vessels of God,
whether in bonds or out of bonds, in the everlasting light and life
stay your minds, and lift up your heads, and be strong in the name of
the Lord. And fear not the wrath of man, for it is limited and shall
turn to the praise of God forever; who is making up his jewels, and
gathering his wheat into his garner, and the sheep of his pasture
into the safety of his power, that he may lead them and save them
with his outstretched arm, to the confounding of the heathen that
know not God.

Dear Friends, gird up the loins of your
minds, and in the faith and patience of Jesus stand still in the
light, and see the salvation of God; who has caused the mountains and
hills that withstood his glorious arising, to melt like wax, and to
vanish as the untimely fruit. He has divided the waters and turned
them on heaps, and has made a way through them for the ransomed ones
to walk in his service, whereunto he has called them. He has made the
weak as strong as David, before whom the uncircumcised has fallen,
that resisted the God of Israel.

Dear Friends, let the love of God
constrain you to trust in him; and feel the seed of God borne up over
all, to feed on the bread of life; that you may live and rejoice over
all hardships, and over all wrath. All, keep the word of faith in the
power of God. The mountains shall fall before you more and more, and
you shall tread down the pride of the perverse and froward
generation, in the patience and dominion of God. And let the strong
bear the burden of the weak: that all, in the unity of the spirit, in
the power of the love of God, may grow up a holy priesthood, offering
up souls and bodies a living sacrifice, in faithful obedience to do
the will of God.

Dear Friends, in vain is it for man to
strive to limit the Holy One of Israel, or his Spirit in his people.
For if they that seek to oppress and destroy you, who love God more
than anything in the world, yes, than life itself, were as the sand
that is on the sea shore, fear not: comfort yourselves in the light
of his countenance. For he will arise, and scatter in his wrath, all
those that resist his spirit, as dust before the wind: and his
righteousness will he establish in the earth forever.

O Zion, your God reigns! And you shall
see your enemies come bending to the soles of your feet. Your renown
shall go forth more and more over the earth, your leaves shall heal
the nations which shall walk in your light; and you shall be known in
all the earth to be the city of the most high God, yes, the righteous
seed, when the faces of your enemies shall be covered with shame,—the
mouth of the Lord of hosts has spoken it.

Let this be sent abroad among Friends
with understanding in the fear of God.

W. D.

York
Tower, 19th of the Twelfth month, 1660

Thus was this
dedicated servant of Christ, himself a prisoner for his testimony,
enabled “in the spirit of power and of love and of a sound mind,”
to encourage the suffering flock. This was a time, when it may be
said with much truth, that Friends were accounted as little better
than sheep for the slaughter, and when their enemies seemed ready to
swallow them up quick. We who live in this day of ease, have little
conception of the amount and extremity of their sufferings, and have
need to be cautioned against indifference. We should never forget, it
was through the endurance of such wrongs as have now been related,
though to a far greater extent, that our present degree of religious
freedom has been purchased for us.

Chapter 12

1660.
Epistles—William Dewsbury little known in his domestic
character—-He is apprehended at an inn in Warwick, for giving
thanks after supper, and imprisoned, but shortly after
liberated—Arrives in London, and is imprisoned in Newgate.

It is thought, that
as the four following epistles illustrate in a beautiful manner, the
care William Dewsbury exercised over the flock, no apology will be
required for introducing them here. They show, how he endeavored to
build them up in our most holy faith, the faith of the Gospel of
Jesus Christ, which is according to godliness; what the groundwork
was, which he sought to lay for those works of righteousness which
alone are acceptable to the Lord; turning the minds of his readers,
at the same time, to the unfailing source of all saving help,
deliverance and consolation in the hour of inward conflict and
temptation. They are laid before the reader, under the conviction,
that they will be calculated to comfort, help, and edify many within
the borders of our own Society. It is also possible, they may prove
strengthening to many a wayfaring man, who in all respects may not
walk with us; but who nevertheless, may be suffering the day of
Jacob's trouble—may be the means of encouraging him to persevere in
that wrestling, which in the end shall purchase for him a new name,
even that of Israel.

The first in order,
which bears chiefly on the subject of exercising spiritual gifts in
the church, is dated the 10th of the twelfth month, 1660.

Dear Friends and brethren, called and
chosen of God, to wait upon him in his light:

Every one in particular, feel the power
and life of God, exercising you in his service whatever he calls you
unto. When the Lord fills the heart of any one of you with his
presence, and his life moves in you, quench not the spirit; I am
commanded to lay it upon you, whosoever you are, from the least to
the highest growth.

Dear Friends, wait to be kept in the bond
of the spirit, obedient to its motions:—to cease and stay when it
moves not, as well as to begin any exercise when it moves. Dear and
tender babes, as well as you strong men, retain the pure in every
particular, and let not anything straiten you when God moves. And,
you faithful babe, though you stammer forth a few words in the dread
of the Lord, they are accepted. And you that are strong, serve the
weak in strengthening them; and wait in wisdom, to give place to the
motion of the spirit in them, that it may have time to bring forth
what God has given. Dear brethren, feed the lambs; and loose the
tongue of the dumb, that praises may arise in and amongst you all, to
the glory of God; that in him you may be a well-spring of life one to
another, in the love of God, in which the Lord God keep you all.

W. D.

Dear faithful Friends in God, who have
known the day when nothing has been dear to you, not life itself,
that you might enjoy the light of the countenance of God, which he
has now manifested in the everlasting covenant in Christ; and which
now constrains to stand over, and above all flattering tongues, and
all threatenings and wrath of men. This will be more and more
manifest, before this day of trial be over; and what wrath soever the
Lord allows to arise in the powers of the earth, without he moves, do
not any seek to stop it. Let God have the glory; the wrath of man
turns to his praise, and the remainder he will restrain, while the
babes in meekness and patience stand still, and give glory to God in
faithful obedience, with life to death, if the Lord call for it. He
has blessed the labor of all whom he called info the vineyard, for
whom my heart is enlarged, in the strength of the life I have
received of the Father.

Oh! feel me, for I am with you, filled
with joy in the Lord, that his birth is brought forth and the captive
set free, the tongue of the dumb loosed and the living power of God
raised, to offer up living praises on the holy altar of God, in the
assemblies of his saints.

Oh! lift up your heads, be glad in the
strength of the Lord, in this his day of gathering the good ripe
fruit in the vineyard of the Lord. Now do the vines abound with
virtue, laden with clusters of the purest grapes full ripe, which
drop abundantly with wine, renewed in the kingdom of the Father. Fill
your cups, be not straitened in your spirits to receive of the
fulness of God. In whom I am constrained to say unto you in the
light,—drink, drink abundantly; let the thirst of the soul reach
forth earnestly, to draw more and more of the divine life, that it
may comprehend you in its power. That in its strength your hearts may
be set free over all below, and your spirit in the light of life,
raised in the heavenly harmony, to praise and glorify the name of the
Lord, to the astonishment of all that know not God. Whatever he
gives, this keeps all that abide in it low in his fear, so that
neither heights nor depths, tribulation nor distress, persecution nor
famine, nakedness, peril, or sword, life nor death, things present
nor things to come, can ever separate them from faithful obedience to
Christ Jesus, the Light.

And, dwell over all created enjoyments,
in the unlimited power, to guide you, whether in bonds or out of
bonds, so that your words be few and savory at all times, and
minister grace to the hearers. And be tenderly affectioned one to
another in the love of God; and in unity in him who is blessed
forever! Farewell.

Your brother,

William
Dewsbury

 From the Tower in York, 25th of First month, 1661

The third epistle
above referred to, is thus superscribed:—“Let this go abroad
amongst all the afflicted and wounded in spirit:”

Dear child, which cries over all the
world, and beyond all the pleasure, pomp, and vanity therein, for the
enjoyment of the light and countenance of God;—fear you not,
neither be you discouraged, because of the violent assaults of the
enemy, who seeks to draw you into carnal reasonings, and thus to
kindle a fire to yourself, and causes you to walk in the light of the
sparks which you have kindled;—and this you have at the hand of the
Lord, in going from his counsel you lies down in sorrow. Few know
your great distress; but, to the Lord it is known, and to those who
have walked in the same path.

Oh, you afflicted soul, who live in the
deep sense of the working of the evil one in your mind, and many
times are ready to say,—Never was any like unto me, nor any sorrow
like unto my sorrow;—in this languishing, despairing, mourning of
your soul, all things are made bitter to you as the waters of Marah.
Thus are you driven from all comfort, as a child without a father, a
desolate widow without a husband, and as a stranger whom no eye
pities, in your apprehension: sometimes saying in your heart, in the
heat of the temptation, and of the fire you have kindled. Oh, that I
had been any creature but what I am! or, if it were the will of the
Lord, that he might shorten my days, that I might not be any longer
on earth to sin against him! For in your own sense and feeling,
walking in the sparks you have kindled, in carnal reasonings, you
discern nothing but wrath; on every side, horror, misery, and
distress; secretly crying out in your heart,—Oh, that I were alone
in the wilderness, or in a cave, or den of the earth, that I might
never see nor hear the sons of men any more, but in secret
retiredness, mourn out my days until I die.

Oh, hearken no longer to the enemy, who
says, there has none traveled where you are traveling, neither drunk
of the cup that you are drinking. He is a liar, who goes about to
destroy your precious soul. I drank the same cup, with my faithful
friends who are born of the royal seed: every one in his measure has
traveled in the same path, and has endured the same temptations, and
walked in the light of the same sparks, and lain down in sorrow, in
the sense of the same misery as you mourn under.

No longer lend an ear to the enemy, and
to the thoughts of your heart. Arise, in the light of the covenant,
and stay your heart; and the Lord God will throw down the enemy of
your peace, destroy the carnal reasonings of your mind, and put out
the fire which you have kindled. He will deliver you out of the
horrible pit, and set your feet upon the Rock of Ages. You shall
tread down the enemy of your soul, in the sensible feeling of the
love of the Father, who will manifest himself to be a father to the
fatherless, a husband to the mournful widow, and a comfort to that
which mourns in you, in the uprightness of your heart, to do the will
of the living God. So, in the power of his might, stay your heart;
and tread upon all doubts, fears, despairing thoughts, and
reasonings. Arise over them all in the light of Christ. He will lead
you into the banqueting-house of our God, where you shall sit down
with all the redeemed of my Father, who are born of the immortal
seed, and have passed through great tribulations, and have washed our
garments and made them white in the blood of the Lamb. This shall be
your portion if you diligently hearken to the counsel of the Lord,
who calls you to trust in him. He will embrace you in the arm of his
love, and you shall praise his name forever!

God Almighty, in his light and life,
raise up your soul, and establish your heart in his counsel,
steadfastly to wait for his power to lead you, in the cross, out of
all unbelief, and cause you to lie down at rest in obedience to his
will: where you shall drink the cup of the salvation of God.
Farewell!

W. D.

York
Castle, the 23d of Third month, 1661

It would be
gratifying to our natural feelings, to be able to contemplate the
character of such a man as William Dewsbury, under other
circumstances beside those in which we have hitherto found him. We
have been incidentally informed, that his home was at Wakefield, that
he was a married man, and was blessed with a family of children. On
each of those occasions, when he is permitted to escape from the
hands of his persecutors, and to enjoy his liberty again, the mind is
involuntarily carried to the scenes of domestic life, prepared to
participate in that enjoyment which all parties must feel on so happy
an event. It would be interesting to us further, to contemplate this
zealous servant and minister of Christ, like Paul the tentmaker,
employed in the pursuit of his trade, and to be able to state his
success, and how far the Lord had blessed him in these his outward
affairs, agreeably to the gracious promise made to him on his setting
out in life. But, though there is no reason to doubt the Lord's
faithfulness, such was the devotedness of his servant to the cause of
Truth, and the testimony of Jesus, that little or no mention is made
by him of these things; so that we are at a loss to know, how a man
so totally deprived as he was, of the opportunity of enriching
himself by his own exertions in business, was preserved from having
his wife and family reduced to poverty and distress. We are not even
informed, that on his liberation from confinement at York, he visited
his home, however probable it is that such was the case. So fully
engrossed were the minds of Friends in that day, in the pursuit of
the one great object before them, that worldly affairs appear to have
had but very little place. They felt and saw that the time was short,
and that the fashion of this would passes away, so they were without
carefulness; they that had” wives were as though they had none,
they that wept as though they wept not, they that rejoiced as though
they rejoiced not, they that bought, as though they possessed
not:—they used this world, as not abusing it.

[A document has come
to hand, since the above lines were penned, which affords in a few
words a striking illustration of the above remarks as regards William
Dewsbury. Under date of the 10th of fourth month, of this year, he
makes a request to his correspondent, Margaret Fell, “a mother in
Israel,” to write to “my tender children and family.” He adds,
“In the life of my God, I have given them up, with my own life when
he will call for it, a free sacrifice: in his will it is offered up,
for him to do what is good in his eyes.”—Editor]

The following
beautiful sentence, which closes one of his epistles about this
period, may also be added:—“Watch over one another with a single
eye, building up one another in the holy faith, opening your hearts
in the free Spirit of God to them that are in need, that you may bear
the image of your heavenly Father, who relieves the hungry, and eases
the burden, and makes glad by refreshing his, in the time of need;
giving liberally and upbraiding not. Even so be it with you, in the
name of the Lord, says your brother and companion in the Lord Jesus
Christ. Farewell!”

In such instances of
devotedness as that of William Dewsbury and many of the early
Friends, and others the servants of Christ, we are strongly reminded
of the words of our Lord to his disciples, “My meat is to do the
will of him that sent me, and to finish his work.” And there is no
reason to doubt, that divine support is often, in gracious
condescension, administered under such circumstances, so as to render
the creature for the time indifferent to the body and its various
necessities.

It was about the
beginning of the fourth month, 1661, that William Dewsbury was
liberated from York Castle, as has been stated, by proclamation of
Charles the II. In the sixth month we meet with him in Bedfordshire,
at Buckrin's Park, the residence of James Nagill, who with Justice
Crutt had been already convinced of the truth by his powerful
ministry. Between this visit and his being in London, where he was
confined four months in Newgate, we find him suffering among other
Friends at Warwick, for giving thanks after supper at an inn, which
was called preaching at a conventicle. The act of preaching under
certain circumstances, had been recently made illegal by the
government. On the present occasion, the Friends were taken before a
magistrate at an inn, who tendered them the oaths, and because for
conscience sake they refused to swear, they were sent to prison under
sentence of premunire; where, shameful to relate, some of them were
detained for as long a period as ten years, and were never brought to
any further trial. Such was the exercise of arbitrary power, under
which Friends grievously, yet patiently suffered. It appears from
Besse's relation of the circumstance, to have been about the eighth
month of the year, when this occurrence took place; and as, in the
same month, Dewsbury dates an epistle from Newgate prison, London, it
is evident that he obtained his liberty at Warwick, and proceeded
pretty directly on his journey to that city.

Chapter 13

1661.
Act against conventicles, under which Friends suffered
banishment—Epistles of encouragement—William Dewsbury is
imprisoned in York Castle—General Epistle to the Church.

How, and under what
particular circumstances, this meek and constant sufferer came to be
cast into Newgate, I have not been able to discover. But it was in
this year, that the cruel and intolerant act against conventicles,
which was framed as an instrument of persecution against Friends,
first came into force. By this act it was decreed, that “if any
person should refuse to take an oath when by law required, or should
maintain the taking of any oath to be unlawful, or if the persons
called Quakers should meet for religious exercise after the 24th of
March, 1661, being thereof convicted, they should forfeit for the
first offense, five pounds, for the second, ten pounds, to be levied
by distress; and, for lack of possessions to allow of such distress,
to be imprisoned, for the first offense three months, for the second
six months; and upon conviction for the third offense, he or she
should abjure the realm, or otherwise the king and council might
cause him or them to be transported to any of the king's plantations
beyond the seas.” These were the acts, by which the blessed truth
was attempted to be crushed in those days; and under the mayoralty of
one Richard Brown, the leading features of whose character were
pride, intolerance and cruelty, in which he appears to have
delighted; for, says Sewel, “he would commit cruelty with a smiling
countenance,” the government had a fit executor in London of this
new and barbarous law; some of the consequences of which will be seen
hereafter. I apprehend, however, that it was under a first offense of
meeting for religious worship contrary to this act, that Dewsbury
with a multitude of others was cast into Newgate.

Among the epistles
which he wrote while confined there, for the edification and
encouragement of the church and of individuals under various
circumstances, is the following; addressed to his dear suffering
brethren and companions in tribulation, and in the kingdom and
patience of Christ Jesus.

In him watch and pray, and believe in his
name, that you may keep the word of his patience, and in the will of
God, quietly lie down in your present sufferings for the word of God
and testimony of Jesus Christ. He numbers the days of your
sufferings; and when they are accomplished, will plead the cause of
his people, in the day in which he will be revealed in flames of
fire, rendering vengeance upon all that know him not, and obey not
the gospel of our Lord Jesus Christ. Then shall your innocency with
all the elect be cleared, in the sight of all people, and you shall
shine as the morning stars in the power of God, to enlighten the
nations, through the brightness of the glory of God that shall rest
upon you, to the gathering of the brethren from far, and the sisters
from the ends of the earth; who shall bless the name of the Lord for
you that endure in faithfulness unto the end,—the crown of glory
shall rest upon you forever.

God, in his everlasting power, keep you
in the life of his Son, in unity, to finish your testimony to his
glory. Farewell!

W. D.

Given
forth in Newgate prison, London, the 13th day of the Twelfth month,
1661

P. S. Dear lambs, keep in the unity, in
the life and power of God; and let your words be few.

We have also from
his pen, during this imprisonment, the following animated address to
his suffering Friends.

Dear Friends,

All in their measure abide in God, so as
to keep your dominion in his heavenly authority during these trying
days, wherein husband is called to forsake wife, and wife husband,
parents children, and children parents, and other created enjoyments,
for the testimony of the Lord. And all you, who are or shall be
called to bear your testimony, prize the mercy of the Lord, who has
made you his chosen jewels and the first fruits among many brethren,
to fill up the measure of the sufferings that are yet behind. In the
name and power of the Lord Jesus arise, whether husband, wife,
parents, or children, in bonds or out of bonds, and take to you the
sharp threshing instrument, which is the power of God, that you may
thresh all the mountains of thoughts, fears, or unbelief, and every
desire and imagination that would draw from a peaceable rest in God.

In the name of the Lord, I lay it upon
you, be valiant for your freedom; and with the powerful instrument of
God, thresh and bruise down the mountains as chaff and dust. And
thresh the head of the old serpent, the devil, spare him not, and be
not afraid of encountering: for mighty is the Lord, that has called
you to conquer him. So keep his head under; bruise and keep under all
that would disquiet you, or draw you from your rest. That so, in
peace in Christ you may all abide, in a pure resignation to the will
of the Father. So will your joy flow as a river, and your dominion be
in the authority of God, over all the mountains of this world, to
reign in the holy life with Christ. In the lowly mind and holy fear,
sound out the new song with triumph, over the devil and his angels
and the accuser of the brethren; whom you will see cast down; and you
shall tread upon him; and bruise him, and all that would join with
him, with the sharp threshing instrument, the mighty power of God,
which you have received in Christ the Light.

And in all things you do one for another,
let love abound in the innocent life, doing as you would be done unto
in the sight of God. And you that are servants in families, who are
in sufferings, I lay it upon you, be faithful, that the good savor of
God be found among you, to the praise of the Lord. And you that are
out of bonds, in what you may, as the wisdom of God leads, be
assistant every way, bearing one another's burdens, to fulfill the
law of Christ, who is taking to him his great power to reign forever.

The strength even of the mighty God be
with you, and lift up all your heads. Stand in his authority and keep
the word of his patience, to finish your testimony to the praise and
glory of his name, over all, blessed forever. Of his dominion there
is no end; in which you, dear lambs, may feel and read me in the life
which is hid from the world, but known to you in the secret of God,
where our joy and triumph are. Whatever becomes of the outward man,
in the will of God, farewell!—yes, farewell, in the name of the
Lord!

W. D.

Given
forth in Newgate prison, the 3d day of the First month, 1661-2

With a few
exceptions as regards some insulated facts, all that is known of the
last twenty-five years of the life of William Dewsbury might be
comprised in a small compass; and this will necessarily be the case
with considerable portions of it. He was delivered from Newgate
prison, in London, early in the year 1662, and proceeded homewards,
where it is probable he continued a few months. We are informed by
Besse, that persecution pursued him there also. He says, that on the
29th of the fifth month of that year, he was taken from his own house
at Durteen, in the West Riding of Yorkshire, and committed to York
Castle, his old residence, as a ringleader and preacher among the
Quakers.

[A letter under his
hand, dated York Castle, the 3d of the eighth month, states, that
there are upwards of one hundred Friends his fellow-prisoners, that
they meet daily for the purpose of waiting upon and worshipping
Almighty God, and that his presence covers their assemblies, to their
great comfort and the astonishment of their enemies.—Editor.']

Here he was not
idle, but still continued to visit the church by his epistles. Among
those which he wrote during this confinement at York, the following
is one which I should not feel myself excused in withholding from the
reader. It is addressed “in the flowings of the tender compassion
of the Lord Jesus, to all the mourners in Zion; and the afflicted,
desolate people, who wait for his coming, as for the morning, and
have no satisfaction in anything but in the enjoyment of his sweet
and comfortable presence.”

Oh, Jerusalem! who are become the
beautiful bride, how did he seek you in the day of your divorcement,
when you were weeping in the wilderness, as a desolate widow, who had
not any to comfort her; then your mournings and breakings of heart
were your greatest comfort! and the more your tears were shed for
lack of him, the greater was your satisfaction. Oh! the weary days
you had upon the earth, because your languishing soul knew not where
to meet with your Beloved, neither did you know how to walk in the
steps of the flock of your companions; who were comforted with His
presence whom your soul lacked. Then, though you knew it not, he was
near to you, enlivening the desires that were towards his name. And
in the accepted time he sent forth whom he had ordained, to declare
unto you the glory of his love, in the light of his own life, in
which he has covered you as with a wedding garment, and in it you
appear comely in his sight, and acceptable in his presence.

And for your sake. Oh Jerusalem! you city
of the living God, what has been endured? Flow many innocent lambs
have suffered for bringing glad tidings to you of Him whom your soul
thirsted after, is hard to be expressed. How, in God's authority,
have the striplings run to and fro on the earth, willing to spend and
be spent in all services of love, to persuade you to forsake all that
has entangled your mind, and hindered you from enjoying the innocent
life of your Beloved. Your mighty men, with many of the sons and
daughters of glory, have sealed their living testimony with their
blood, in the patience and sufferings of the Lamb of God, that you
may be affected with the excellency of the glory of Him whom your
soul desires.

And now, the Lord God requires of every
particular son and daughter of Zion, to watch and pray that none
enter into temptation: and all that have any stain upon their
garments, to come to the fountain which is opened for Judah and
Jerusalem to wash in, which is the heart-breaking love of God
manifested in the light of his covenant, and sealed up to the soul in
the blood of Jesus.

Oh! come away, come away, out of all your
thoughts, desires, doubts, and unbelief, which would turn you aside
from the enjoyment of the love of God in Christ Jesus. Let none stand
afar off because of your littleness, lameness, blindness, weakness,
or infirmities, who cannot live at peace until you be healed by the
blood of the Lamb.

Arise, arise, you necessitated people, in
the light of the Lord. Give up to the drawing spirit of life in the
light of Jesus Christ. He will carry you, who cannot go, in the arms
of his compassions; he will cause the lame to walk; and you, who are
sensible of your blindness, to recover your sight; yes, he will heal
you of all your infirmities, who wait in the light, to be ordered and
guided as a little child by the washing and sanctifying Spirit of the
Lord Jesus; who is become a husband to the desolate widow, a repairer
of the breaches, and a restorer of the desolate places; in whom the
fatherless have found mercy this day, for his name's sake.

Oh! what shall I say of the unspeakable
love of God in Christ Jesus, the Husband of the Bride. Oh! you sons
of the glorious day, read, and feel the unsearchable love, and you
handmaids, drink of the inexhaustible ocean, which flows over all
opposition. This is the Son of the Father's love, who has been “a
man of sorrows, and acquainted with grief.” “He was wounded for
our transgressions, and by his stripes are we healed;” and this is
the work of the Lord.—Let all crowns be thrown down before him, he
alone shall have the glory, for besides him there is no other.

Therefore, let every son, daughter, and
servant of God, watch and diligently hearken to his counsel: and
whatever the natural man most inclines to, when the temptation besets
you, judge yourselves, look up to the Lord, and resist the devil with
boldness in the first assault, and the Lord God will give you
dominion over them, and the bond of iniquity shall not have power
over you. In his holy authority, every one stand in dominion upon the
head of the first man, with all his excellency and glory; that in the
perfect freedom every particular individual may reign, in the measure
of the light, over every thought and desire that is contrary to the
will of God; that, in his will, you may all dwell in the holy faith,
which will arm against all the fiery darts of the devil. You shall
break down Satan under your feet, and shall overcome through the
blood of the Lamb and the word of your testimony; and continually
drink of the rivers of pleasure, the presence of the Lord Jesus, our
light, life, and righteousness forever. For he is become our Husband,
and we are as the wife of his bosom, in the delight of his glorious
love.

Let the mourners in Zion rejoice, and the
afflicted among the people be glad, and fear the Lord. And let not
any who desires salvation in uprightness of heart, say, The Lord
regards me not: for whatever you hunger and thirst for in this life,
you are the heir of it, and the Lord will satisfy your hunger with
his refreshings for his name's sake. And this is the portion of those
that are least in their own eyes amongst the people: the Lord has
spoken it.

And all you, inhabitants of the city of
the great God, whom the Lord has prospered in your living testimony,
in what he has called unto,—blessed be the Lord God, for you retain
the sense of your nothingness in self, and so become poor with the
poorest, and weak with the weakest, and truly make 'self of no
reputation,' but humble it to the cross, and do not serve self but
God and his people, with all his gifts and ornaments, with which he
has adorned you. Because of the savor which you have in Christ, the
souls of the upright in heart do praise the Lord for you. Your
steadfast, valiant, unwearied travails, labors, and sufferings for
the Lord, cause the hearts of his people to be enlarged with
hallelujahs and high praises in the assemblies of his saints. You
know that your reward is with you; and woe to them that devise
mischief against you, whom the Lord has blessed.

Oh, Zion's children, from the least to
the greatest, love the Lord Jesus Christ. And let not a thought of
the heart draw you from the light, life, and love of the Lord Jesus.
Let the day of the resurrection arise upon you, which will set your
souls in perfect love, above all infidelity and unbelief. Oh! drink.
to the full satisfaction of your souls, of the cup of his salvation,
for it is freely handed to all that love him, who thirst for his
mercies, and tread down the self-working spirit: so that all may be
bound down in silence, that would move in any exercise to utter words
rashly before the Lord.

My dear Friends, let us comfort and
console our souls together; for this is our Beloved, we have waited
for him, and now he is come with power and great glory, to deliver
his captives, and to establish them in his glorious freedom, where
the evil one shall not prevail against them; and to marry unto
himself the soul that has waited for him as for the morning. And all,
in this union, feel his power abounding in you, to lead into the
daily cross, and to stand over all that would draw from the sweet
unity, which is in the footsteps of the flock of his companions who
walk in the light. Stir up the gift of God in you, in all faithful
obedience. As your hearts are filled with the heavenly power of the
Lord, and broken in the sense of the overcomings of his life, and
moved in the strength thereof, in any exercise in your families, or
in the assemblies of his people,—quench not the Spirit of the Lord,
but be obedient, and keep within the bounds of a broken heart and a
contrite spirit, which sacrifice is acceptable in his presence. And
all feel the love of God enlarging your hearts one to another, that
the strong may bear the burdens of the weak, and in pure love all may
grow fruitful plants in the vineyard, which God's right hand has
planted.

And as for our little sister, scattered
among the people of the nations, whose broken cisterns have failed
her; what shall we do for her? In this day which is come upon us, she
shall be spoken for, though at present she cannot draw near, but
mourns at a distance, and cries in secret for lack of the enjoyment
of the God of our salvation. Oh! let your hearts breathe unto the
Lord, that he may seal his counsel to her, and cause her to walk in
the light of the Lord, with us whom he has raised to be the first
fruits among many brethren, to bear his glorious testimony over the
heads of the children of men and above all their wrath, who withstand
the appearance of God; who will cause them to bow before his glory,
in the day in which he will clear the innocence of his beloved
people. Neither by sword, nor spear, nor by the arm of flesh, but
with the breath of his mouth, shall he smite the hearts of them that
know him not, and by the brightness of his coming, who shall spread
his fame over all nations, to gather brethren from afar, and sisters
from the ends of the earth. Yes, the mighty shall bow to his scepter,
and the nations that are saved shall walk in his light, with us, whom
he has made as dear unto himself as the apple of his eye. Though a
woman may forget her sucking child, yet the Lord will not forget any
that fear him. But he will lead them through all tribulations, with
joy in his heavenly power, until they have finished their course with
gladness, to the glory of his name forever.

And this is the portion of the lot of
your inheritance, against whom every tongue that is lifted up shall
fall in judgment, neither shall the weapons that are formed against
you prosper. For the Lord has made you to be a burdensome stone to
the nations, and the praise of the whole earth: and the desires of
the people shall be to the Most High God, who dwells in the midst of
you; who has displayed his banner of love over you, and has turned
away the fury of his wrath from you. You, who love the light, and
bathe your soul in the ocean of his inexpressible mercies, shall
never more lack the fresh springs of life. The Lord will keep you in
safety, and the gates of hell shall not prevail against any of the
sons and daughters who walk in the light of your city, O Jerusalem,
in whom there is no more curse: but the throne of God and of the Lamb
is in you, and his servants do serve you, and they behold his face,
and his name is written in their foreheads. There is no night there,
neither need of candle, nor light of the sun, for the Lord God gives
them light, and they do reign forever,—as the Lord has spoken
through your brother and companion in the tribulation and kingdom of
patience in the Lord Jesus.

W. D.

Given
forth in York Castle, the 19th of First month, 1663

Chapter 14

1663.
William Dewsbury released from York—imprisoned for near eight years
in Warwick jail—Persecutions of Friends; the banishment of
many—William Dewsbury's consolatory and animating addresses to the
sufferers.

William Dewsbury was
set at liberty from his confinement at York early in the following
year, and the scene of his imprisonment was changed towards the close
of 1663, to the common jail at Warwick; where he was a prisoner from
that time until the early part of the year 1671, a period of nearly
eight years. Thus were “bonds and afflictions “meted out to this
patient and cheerful sufferer for “the Truth as it is in Jesus.”
As an introduction to some epistles of sympathy and encouragement
which he addressed. during this imprisonment, to Friends under
sentence of banishment, it will be necessary now to give the reader
some information relative to the operation of that cruel and
intolerant act of the government already mentioned, which was
evidently intended to crush the Society and to root out their
principles from the land.—The persecution of Friends under the
conventicle act was carried to such an extreme, that the prisons, in
London especially, were continually crowded with them, and some
hundreds were sentenced to banishment under the stroke of that
arbitrary instrument.

William Crouch, a
Friend, who lived through that terrible period, for it was so on more
accounts than the one in question, writing of the year 1664-5, gives
us the following information. “Now the enemies and adversaries of
the church, were in deep counsels and consultations, utterly to root
the Quakers out of England, by banishing them into foreign
plantations: and a law being made, many of the magistrates and rulers
were very intent on executing it; and many Friends were taken up at
our religious meetings and imprisoned, and at their courts of assize
and session were sentenced to banishment, and put on shipboard to be
sent away. Some were actually carried to the plantations abroad;
others who were put on ship-board, were afterwards set on shore in
England by the masters of the vessels.” “But it was not long
before the Lord was pleased to manifest his displeasure, and to put a
stop to these unnatural, unrighteous, and inhuman actions, by those
severe strokes of his hand upon the nation, in the years 1665 and
1666.”3

It appears from the
same author, that the first proceedings under this act took place at
the court sessions at Hertford, the 12th and 13th days of the month
called August, 1664, where Orlando Bridgman presided as judge. He
passed sentence of banishment against eight Friends, who were then
brought to trial. Seven of these, namely, Nicholas Lucas, Henry
Feast, Henry Marshall, Francis Pryor, John Blindell, Jeremiah Hearn,
and Samuel Trahern, were brought up to London, and on the 14th of the
month called September, put on board the Ann, a packet for Jamaica,
Thomas May commander. But two months afterwards they were set on
shore, for the following among other reasons, given under the
commander's own hand, and duly witnessed. “I, seeing Providence has
much crossed me hitherto, whereby I perceive that the hand of the
Lord is against me, that I dare not proceed on my voyage to carry
them, they being innocent persons, and no crime signified against
them, worthy of banishment,” etc.—“for these reasons and many
more, I will not carry them.” This was certified and given to the
sufferers, to show that they had not made their escape from the ship.

After this, three
other Friends, namely, Cannawell Briton, Bartholomew Croker, and
Lewis Rogers, were put on board the ship Mary Fortune, bound for
Barbadoes, John Lloyd, master: who also repented, and on that account
refusing to carry them, set them on shore, giving them a certificate
containing the following among other reasons for his doing so. After
alluding to some causes of detention, he says, “But now, going to
depart, their cry, and the cry of their families and friends, are
entered into the ears of the Lord God, and he has smitten us even
unto the very heart, saying, 'Cursed is he that parts man and wife:'
and moreover, 'They that oppress his people, his plagues shall follow
them, wheresoever they go.' And assuredly, we do in part partake of
them already; for our consciences will in no wise let us rest, or be
in quiet, for the Lord has smitten us with a terrible fear, so that
we can in no wise proceed to carry them,” etc.

From Besse's account
of the sufferings of Friends we learn, that many hundreds of them,
were sentenced to drink of the same cup, but masters of ships,
conscious of the innocence of the sufferers, generally refused to
have any share in “the, gain of oppression.” But three Friends,
namely, Edward Brush, James Harding, and Robert Hays, were, on the
24th of the first month, 1664, taken from Newgate and carried down to
Gravesend, and there put on board ship with little or no warning; and
Hays being ill at the time, soon died, and his corpse was brought
back to London and there buried. The other two Friends were carried
to Jamaica, where, under the divine blessing, they were prosperous;
and after having remained a short time in the island, they returned
to England, Edward Brush to his wife and family, and James Harding
with a wife he had married there, and three children, with which she
had presented him at a birth.

The last instance of
banishment which it is my intention to lay before the reader, may be
related as follows. In the year 1664, fifty-five Friends were
sentenced to exile, by judgment passed at Hicks's Hall, by Judges
Hyde and Twisden. Thirty-seven men and eighteen women, They were
imprisoned in Newgate until the 4th of the sixth month, 1665, and at
this time, while the plague was raging in London, they were taken
from prison; and the government agents, after much search and many
refusals, having engaged with a man of infamous character to carry
them to Jamaica—the prisoners were put on board, some of them being
ill of the plague at that time. The ship, called the Black Eagle, the
master's name Fudge, was seven weeks before it got to the Downs,
within which time twenty-seven Friends, died, many of whom were
buried in the marshes below Gravesend. Fudge, who had run himself
largely into debt in fitting out his ship, was arrested and cast into
prison, and Peter Love was made master in his room. In the Downs,
they were detained many weeks by contrary winds, as also between that
and Plymouth. After considerable detention, clearing away from that
harbor, the Black Eagle was captured by a Dutch privateer; they then
encountered a storm, which separated the vessels, and carried one of
them to the coast of Norway, but at length it succeeded in arriving
at Holland, where all the Friends met. The Dutch, finding that their
prisoners were not likely to be exchanged for prisoners of war,
granted certificates to such of them and sent them home. Thus, in
this instance, the mercy of an overruling Providence interposed, to
frustrate and to blast the design of these arbitrary and cruel
proceedings.4

The two epistles
immediately following, are those referred to in a preceding
paragraph.

For my dear, honorable brethren, who are
or may be sentenced to be transported to the isles beyond the sea,
for the testimony of the name of the Lord Jesus.

My dear Friends, in the suffering of the
Lamb, who lives and reigns forever and ever, and shall overcome all
his enemies in the day determined, when all his enemies shall bow
under the soles of his feet,—then shall all that oppress you, call
you the blessed of the Lord. O my dear brethren! lift up your heads
in the light and life of Jesus, for whom you suffer; abide in his
light: reign over your thoughts, either of wife or children, or
whatever would trouble your minds, for giving up freely in this your
testimony. The Lord is with you, and thousands shall bless the name
of the Lord for your faithful testimony, which shall sound over
nations, to gather the people.

O, my dear brethren, triumph in the face
of all your enemies! it shall be well with you, wheresoever the Lord
allows you to be carried; and as to your wives and children, the Lord
has said, it shall be well with them; the blessing of the Lord shall
rest upon them and with you, to the comfort of the isles that wait
for his law. Therefore, in the peaceable power of the Lord, go on,
you chosen brethren of the suffering seed, which the Lord has
blessed. Blessed be the day, that the Lord called you by his power,
to stand faithful in what he requires of you; in which living
testimony, your memorial shall never perish, but preach to ages and
generations, to the glory of the name of our God! Go on with
gladness, for it is to bring in the seed from the ends of the earth,
that our brethren may come from far, and our sisters from the ends of
the world.

O, mighty God! cover your faithful
servants with your glorious power, and cause them and their families
to rejoice, in your disposing of them! Amen.

My life in the suffering spirit go with
you, in the name of the Lord!? My dear companions in bonds salute you
in the love of the Lord. Farewell!

W. D.

Warwick
common jail, 10th of the Eighth month, 1664

For those, from whom the Lord has allowed
or shall allow their dear and tender husbands to be separated beyond
the seas or elsewhere, for the testimony of the Lord Jesus Christ.

Dear handmaids, whom the Lord has,
counted worthy to part with your dear, and tender husbands, for his
name—assuredly, many put their shoulders to help to bear the burden
of your trials this day. O, the tears and breakings of heart, that
are poured forth before the Lord for your dear husbands, and you and
your tender children! You are families of many prayers, and assuredly
shall be known to be families of many mercies. Be content with your
cup, handed forth to you; and bless the name of the Lord, that you
are accounted worthy to be the first fruits. What could the Lord do
more for you, than count you worthy to suffer in this nature, and
give you such husbands, who are set as lights in the face of all
people; let it be seen that you love the Lord Jesus more than your
dear husbands. Stand over the affectionate part, and solace your
souls in the love and life of the Lord Jesus, your eternal husband
and the comforter of your earthly husbands. He will make us all
rejoice in whatever he calls us unto, we diligently watching and
judging ourselves, and resting in the light and in the will of God.
In which, the Lord establish you, for whom the soul of your brother
breathes daily to the Lord, to strengthen you and your dear husbands
and all that love the Lord Jesus Christ; in whom, fare you well!

W. D.

Warwick
common jail, 10th of Eighth month, 1664

The following
epistle belongs to this period; and it is subjoined for the
information and satisfaction of those, who have faith to receive it
as an evidence, in addition to those which have preceded, that the
flock of Christ is not left alone and comfortless in the day of
trouble, affliction, and distress.

To all faithful and suffering members in
all holes, prisons, and jails, for the word of God and testimony of
Jesus Christ; with the rest of the faithful, wherever scattered. T

Dear brethren and sisters! Hear the word
of the Lord:—thus says the Lord, though you now drink the cup of
adversity, and eat the bread of affliction, and are trampled upon as
though you were not worthy to live upon the earth, yet,
notwithstanding all the fury of men, you are resolved in the strength
of his spirit, forever to be deprived of the sweet enjoyments of
wife, husband, tender children, parents, and outward possessions,
liberty and life, [rather than] deny the testimony of his name before
the sons of men.

Oh! you dear and tender children, who
love not your lives unto death this day, that you may finish a good
testimony for the glory of the Lord God; lift up your heads in the
light of his covenant, and believe in his name, for he is near you,
even the mighty God of safety. And let not any weight or burden lie
upon you; for He will be more than a husband to wife, and more than
wife to husband, or parents to children, or children to parents; yes,
He will be a husband to the widow, and a father to the children who
are deprived of their tender parents for his name's sake. He will
enlarge your borders in the life of righteousness. You that suffer in
true innocency, will he refresh with the depth of his mercies. Yes,
he will guard you with the angel of his presence, and all that devise
mischief against you, shall be confounded before the glory of his
power, with which he will keep and preserve you in the word of his
patience, in safety, in his presence.

Therefore, dear children, who drink the
deepest in sufferings, think it not hard; for it is his purpose unto
you all, that have not any eye to self, but alone seek his glory in
all that you do, to make you more and more honorable, and double his
blessings upon you and yours. For he has beheld your integrity, and
is mightily moved in compassion towards you. Therefore he is risen
for your sake, to declare unto you, that not a hair of your head
shall perish, neither shall you be detained in prisons and desolate
holes any longer than he has determined shall be for your good, and
the glory of his name. Therefore stand faithful; resist every evil
thought, or whatever would cause you to murmur, or desire anything
but what you know will advance the glory of his name, and the
exaltation of his truth, over all that rises up against it; in your
being truly subject to the measure of light and life, that will not
let any seek pre-eminence or esteem amongst men. Neither let
self-striving nor self-serving have power in any; but in true
humility, love and meekness, watch one over another; and let the
strong take the weak by the hand, that you may all gently, in love,
meekness, and holy fear, serve one another and dread his name; that
your love may be manifest one unto another, in the simplicity of your
spirits. Then will he make his dwelling amongst you, and with you;
and his glorious presence you shall feel mightily in you and amongst
you, moving in the exercise of his spirit, to the renown of his name,
and the comfort one of another. And he will crown you with heavenly
blessings; and you shall praise his name forever, that ho made you
his jewels, and counted you worthy to suffer for the testimony of his
name. He will go before you, through all the waters and floods of
afflictions; and will appear with you before the councils of men; and
his saving power shall compass you about in your hot and sharp
afflictions, all you who have your confidence alone in the Lord your
God.

Therefore trust in his name, and cast all
your care upon him. And if any of you joyfully suffer the spoiling of
your goods, he will supply what is needful for you and yours. And if
any of you seal your testimony in the word of his patience with your
blood, he will take care of your tender wives and children, or
parents, for whom your souls have been poured forth in prayers for
their good.

Therefore hear the word which is sounded
unto you. Rejoice not too much in spirits being made subject, but
throw down your crowns before him, that there be not a self-seeking,
self-serving spirit in the family of his people. But feel the birth
immortal raised up in the resurrection of life in you all, which
truly makes self of no reputation; so that all loftiness be laid low,
and all haughtiness bowed down in every one. Thus the Lord God, may
be loved, obeyed, and exalted in you all: who is taking to him his
great power, to exalt the meek upon the earth, and to reign over all
the pride of the children of men, who are exalted above the witness
in their consciences; so that his sons may be brought from afar, and
his daughters from the ends of the earth, in the sight of all people;
whom he will make to confess, in subjection to his power, that you
are the people of God, and of the righteous seed which the Lord has
blessed. Not any weapon that is formed against you shall prosper, but
come to naught, which will be hastened and certainly performed,
according to what is here declared, to your comfort and joy. And you
shall assuredly know, that the mouth of the Lord has spoken it.

The word of the Lord, before expressed,
came to me in the prison-house at Warwick, the 13th day of the first
month, 1664; which constrained me to send it to be read amongst you,
dear, faithful, and suffering people of God, in whom I remain your
brother and companion in tribulation and kingdom of patience in the
Lord Jesus Christ.

W. D.

Chapter 15

Grounds
on which Friends were willing to endure such sufferings—Statement
of their principles—Additional testimony from Penington.

In the last chapter
we have seen, how the malice of the grand adversary of mankind was
exercised towards those, who in that day, by the powerful efforts
they were making, threatened to shake his kingdom to its very
foundation. Friends had taken their station in the front of the
battle, in which the nation was then engaged for the security of its
rights and liberties. They, however, fought not as others did. They
wrestled not with flesh and blood, neither were the weapons they
wielded carnal. With spiritual weapons they contended against
principalities and powers, against the rulers of the darkness of this
world, and against spiritual wickedness in high places. No instrument
could have been easily constructed, to put the constancy of this
faithful band more fully to the test, than the act against
conventicles; which, to the infliction of fine and imprisonment, now
added confiscation and banishment; with the determination, if it had
been possible, to bend their steadfast wills under the despotism of
the prevailing power, and make them bow to the image of the day.
Friends saw that the stake was great, and that the trust confided to
them was no less so. The cause was the Lord's, not their own; and
their success, through his faithfulness who stood by and protected
them, was beyond anything that mere human energy could have
accomplished.

But such of my
readers, as look upon the views of Friends to have been merely
sectarian, may still be disposed to inquire what the object was, the
attainment of which the Quakers proposed to themselves, that could
possibly afford them an equivalent, either present or future, in
return for the dreadful sufferings they thus patiently and
perseveringly endured. I answer, they suffered for the testimony of a
good conscience, and many of them were Christian martyrs, in the
comprehensive sense of the word. Their cause was identified with the
broad principles and catholic spirit of Christianity itself, and was
by no means sectarian. But to satisfy an inquiry of this kind, it
will be necessary to speak more in detail, and to define with some
precision, though briefly, those points in the religious opinions and
practices of that period, in which their consciences were so deeply
involved.

They laid it down as
a principle of paramount importance, that no earthly power ought to
be allowed to interfere in matters of conscience. With this
fundamental principle once established in their minds, they hesitated
not to show by an open, decided, and intrepid line of conduct, that
they were sincere in asserting to be truth, whatever was thus
solemnly and clearly impressed upon their minds as such, however
greatly it might be opposed to prevailing notions, or at variance
with human laws and long established custom; provided always, that it
did not contradict any of those doctrines or principles which are
revealed to us in the holy Scriptures; to which writings they at all
times appealed, for a confirmation of the ground on which they acted.

Unjust laws,
together with anti-christian practices, and even those in private or
common life that were vain or sinful, were things against which they
kept up a continual warfare; refusing compliance with the former, and
zealously reproving the latter, on all occasions, and without respect
of persons, as they were led by the Spirit of Truth: patiently
enduring whatever sufferings they might be obnoxious to, from thus
exercising themselves to have a conscience void of offense towards
God and towards man. For the greater part of forty years they
persevered, through grievous persecutions, in their resistance to
man's usurpation of a prerogative over conscience, to which he has no
real claim; until they saw their desires in some measure answered, by
a considerable alteration in the laws, as well as a manifest
amelioration in public feeling.

With regard to their
religious opinions, they may be briefly stated as follows: they
asserted it to be a doctrine clearly deducible from Scripture itself,
that unless the truths of the Gospel are by revelation of the divine
spirit sealed to the mind of man, he must remain without a true
perception of their import, and so fail to obtain that saving
knowledge of the truth, which those writings are intended to impart.

While they asserted
this as regards the holy Scriptures, they were strenuous in affirming
it as their belief, upon a foundation no less solid, that the love of
God to man is such and so universal, that he has provided for the
salvation of all his creatures, if they on their part do not
willfully reject the offers of his love in Christ Jesus. That Christ,
being the “true light that enlightens every one that comes into the
world,” and by whom all things that are reprovable are made
manifest,—believing in the light, is virtually believing in Christ,
and following the light which teaches temperance, righteousness, and
godliness, is following Christ, although he may never have been heard
of by the outward ear.5

That, as it is this
divine light which reproves the heart of all individuals for sin, so
it would work out the salvation of all, if not resisted: nor is it
less universal than the seed of sin; being the purchase of his blood,
who “tasted death for every man.” Thus, all among the heathen who
are saved, are accepted for Christ's sake, in their obedience to that
measure of light and grace, however small, which they have severally
received.

Consistently with
the foregoing statement, respecting “the true light, that
enlightens every man that comes into the world,” they believed it
to be one with Him, who, in the Revelation of the apostle John, is
called “the faithful and true Witness, the beginning of the
creation of God;” and therefore, that all who desire to experience
a being created anew in Christ Jesus, must be found walking in the
light, as he is in the light, in which alone is to be enjoyed that
holy fellowship, which is with the saints in light, and that
cleansing from all sin which is by the blood of the everlasting
covenant. Thus, without defining the order in which the great work is
accomplished, regeneration, including sanctification and
justification, is truly experienced.

On these general
principles were based some of those particular views which made
Friends so offensive in their early days. By these were regulated
their opinions, or rather their conclusions, on the subject of Gospel
ministry; which excluded pay for preaching, and human appointments or
acquirements, as necessary for this important work. They were
strenuous in their belief, that true Gospel ministry was a thing very
different from that which passed for it in the world. From Him who
instructed them they learned, agreeably with the testimony of the
holy Scriptures, that Gospel ministry, can only be exercised by
virtue of a gift received from Christ, and under the immediate
influence of his spirit; and that therefore, no unregenerate person
can ever really be one of his ministers. And although multitudes
intruded themselves into that sacred office, under the sanction of
prevailing opinions and established systems, Friends bore a decided,
a conscientious, and a living testimony, against all exercise of
ministerial functions, unless authorized as above. They also
deprecated in the strongest terms any system of maintenance, whether
of tithe or otherwise, which, by instituting a stipendiary ministry,
tended to pervert the Gospel of Christ, to annul his express
injunction, “Freely you have received, freely give,” and to
sanction the practice of trading in holy things. This they were
taught to consider as wholly unscriptural and anti-christian, and
therefore embracing within itself the principles of its own
destruction; inasmuch as, if incurring divine disapprobation, though
the system might be long permitted, the purposes of the Almighty
would ultimately be fulfilled, as his will prevails through the
earth, in its utter extinction.

With opinions such
as these, not lightly taken up, but under exercises of no ordinary
character, the early Friends went forth as sheep in the midst of
wolves; and it is not too much to say of a large proportion of them,
that they were wise as serpents and harmless as doves. When George
Fox at the Lord's command went forth, as a minister of the
everlasting Gospel, “the world,” says he, “was like a briary,
thorny wilderness.” And again, “When I came, in the Lord's mighty
power with the word of life, into the world, the world swelled and
made a noise like the raging waves of the sea. Priests and
professors, magistrates and people, were all like a sea, when I came
to proclaim the day of the Lord amongst them, and to preach
repentance to them.” And it was no matter of surprise that such
should have been the case. Those views, which he and the early
Friends were led to take of Christian doctrine and the principles of
individual practice, were such, as to make them appear not only very
singular, but their zealous and public reproof of what they justly
esteemed to be evil, whether in the root or in the fruit, made them
“seem to be opposed to existing institutions and enemies to all
sorts of men;” but it was “for the Lord's sake.”6

Having a testimony
given them to bear against “a hireling ministry,” they found it
to be their place to resist, passively, the payment of all demands of
an ecclesiastical nature; as well as to endeavor, in the most active
and zealous manner, by their preaching and by their writings, to open
the eyes of the people to the deception by which they were beguiled,
and the bondage which enthralled them. This they were enabled to do,
through the faithful exercise of their several gifts, in a very
powerful and effectual manner; and it was one main source of the
sufferings which the early Friends had to endure.

Another branch of
that ministry which was committed to them, was that of drawing people
off from a dependence upon those forms and ceremonies so much
insisted upon in religion, and directing their attention to the
substance, to that “ingrafted word,” which is able to save the
soul. With this view they testified to all kinds of professors, that
“the incorruptible seed and word of God, that lives and abides
forever,” is that by which the great work of regeneration is begun,
carried forward, and perfected in the souls of men,—and only in
proportion as there is a co-operation therewith by obedience to its
manifestations. This exposed them to much obloquy, and gained them
many enemies; among those, more especially, who were either selfishly
interested in, or superstitiously attached to, what are called the
ordinances of religion:—such as placed all their hopes upon the
practice of outward observances, though in connexion with a belief in
Christ and a reliance upon his merits, yet to the virtual exclusion
or undervaluing of that inward work, the being born again of the
spirit, without which, our Savior himself has expressly told us, we
cannot see the kingdom of God. In conformity with these views, they
found themselves called upon to lay aside both water baptism and the
use of the bread and wine, called the sacrament; feeling their minds
engaged rather to press after and by all means to hold up that
spiritual baptism, and also that union and communion with Christ as
the bread of life, which is essential and complete in itself.
“Verily, verily, I say unto you, except you eat the flesh of the
Son of man, and drink his blood, you have no life in you.” “Behold
I stand at the door, and knock; if any man hear my voice, and open
the door, I will come in to him, and will sup with him, and he with
me.”

They saw to the end
of all wars and fightings, and were called to renounce them, together
with the root from which they spring. In the same way, they laid
aside all oaths, agreeably with the command of Christ and his
apostle, and in conformity with an evidence which they felt in
themselves, that the bond of an oath was no longer necessary where
the truth of the Gospel has become the governing principle of the
soul. This became the fruitful source of suffering to Friends in the
early times.

Those matters which
relate to their outward deportment, dress and address, were the
incessant occasion of persecution and abuse. As these wounded the
pride of men, so they excited the contempt and malice of the corrupt
nature. The refusing to take off the hat, for instance, excepting as
a sign of worship to Almighty God, was one of the things that in
those days put to the proof the spirit, by which professors and
others were too much actuated. For although it is in itself a small
matter, it was grievously offensive to the proud nature of man; and
on that account occasioned Friends as much reproach and persecution,
as some things of far greater moment, in which they were led to
differ from other men.

The reader is now in
possession of the chief particulars wherein Friends became so
obnoxious to their contemporaries; and by means of which they drew
upon themselves that large amount of suffering, they had for so long
a period to endure; this, however, eventually purchased for the
community at large, as well as for themselves, much of the liberty
they have since enjoyed. The following short paragraphs, from a
writer already quoted, setting forth and more clearly defining the
moving principle which actuated the early Friends, will serve to
illustrate the depth of those feelings, under which they were made
willing to become as signs and wonders in their day.

He says, “Our work
in the world, is to hold forth the virtue of Him that has called us;
not to own anything in the world that God does not own. To forget our
country, our kindred, our father's house, and to live like persons of
another country, of another kindred, of another family, [for Christ's
sake.] Not to do anything of ourselves, and which is pleasing to the
old nature; but all our words, all our conduct, yes, every thought in
us is to become new. Whatever comes from us, is to come from the new
principle of life in us, and to answer that in others; but we must
not please the old nature at all, in ourselves or in any one else.
Thus walking faithfully with God, we have a reward at present, and a
crown in the end, which does and will countervail all the reproaches
and hardships we can meet with in the world.”

“We are also to be
witnesses for God, in the world: to be instruments in his hands, to
bring others out of death and captivity into true life and liberty.
We are to fight against the powers of darkness everywhere, as the
Lord called us forth. And this we are to do in his wisdom, according
to his will, in his power, and in his love, sweetness, and meekness.
We are not to take ways according to our own wisdom,—there must be
a strict watch set in the life lest that get up again;—nor must we
speak such words as man's wisdom would call wise; nor may we go in
our own will to seek any; but the Lord must go before. Nor may we
make use of our own strength, but feel his arm in our weakness. Nor
may we go forth in that love, sweetness, or meekness, which is
pleasing to the fleshly mind; but we must be true to God, handling
the sword skillfully and faithfully, judging and cutting down the
transgressor in the power and authority of God. And when the meek,
the lowly, the humble spirit is reached and raised, then the true
love, the sweetness, the tenderness, the meekness must go forth over
that. The Lord God is rough with the transgressor, and all along the
Scripture hews and judges him; and if we come forth in the same
spirit, we shall find the same leadings where we meet with the same
thing. For the Lord God will never be tender there, nor can that
which comes from him, lives in him, is led by him, be tender there,
where he is not.”—Penington's Works, vol. 1. p. 91, 92.

Chapter 16

1672.
William Dewsbury discharged from Warwick jail—Travels to
Bristol—John Roberts—Anecdote respecting him, his wife, and
William Dewsbury—Letter to George Fox from the north of
England—George Fox in Worcester jail: tried before Judge Hale; his
opinion of George Fox—Extract from an epistle—William Dewsbury
visited by John Whiting—Popish plot, Friends suffer under a charge
of being Jesuits—William Dewsbury confined six years at Warwick.

William Dewsbury was
released from his long confinement in Warwick jail in the year 1672.
At that time, there lay in prison throughout England and Wales above
four hundred of the people called Quakers, many of them under
sentence of premunire and banishment. Soon after the declaration of
Indulgence was published, in consequence of an interview which George
Whitehead and other Friends had with the king in council. When their
grievously oppressed condition was laid before him, he was induced to
issue an order for their discharge, and the remission of all pains
and penalties adjudged against them. Under this instrument, William
Dewsbury was set at liberty.

During the interval
of several years which elapsed between this date and that of the
epistle at the close of the last chapter, it can hardly be expected
that many incidents would occur calculated to fill up the chasm in
this history. This protracted imprisonment furnishes one out of many
instances, which show, that the faith and constancy of Friends,
though closely proved, were sufficient to preserve the sufferer from
fainting under his trials. It should, however, be stated, that from
what we may gather in two of his epistles, his mental suffering was
so great at one time while under durance at Warwick, on account of
the danger many Friends were in, from dissensions which had arisen in
the Society, that his spirit was deeply wounded, and his bodily
health impaired. His life on this occasion appears to have been in
imminent danger; for his strength was so reduced that he was hardly
able to speak, and to all appearance for several weeks his end was
approaching. “But,” says he, “God in his mercy restored
strength in his appointed time.” We have, however, reason to
conclude, notwithstanding these facts, that he bore this
imprisonment, aggravated as it probably was beyond most other
occasions, with the same cheerful resignation as heretofore; and in
proof of it we find, that he was enabled to write various animating
addresses for the encouragement of other Friends under like
suffering, whom the rage of persecution or the floods of temptation
continued to assail. Several of these must be omitted; but I will not
hesitate to add the following, which was written at the time when his
detention was drawing towards a close. It is dated the 5th of the
third mouth, 1671; and is as remarkable for its brevity, as for its
fulness.

My dear Friends,

In these trying days, be not afraid of
what man can do, whose breath is in his nostrils; but look up to the
all-sufficiency of Almighty God, to stay your minds on him, who has
counted you worthy to suffer for him. In all humility, walk
faithfully before him unto the end: he is your reward, and will give
unto you a crown of Life forever. Even so be it with you, in the name
of the Lord, is the breathing of my soul for you whom my soul loves.
And keep your meetings in the authority and life of the meek and
patient Spirit, which wears out, and overcomes all things that are
not of its own nature.

Read this in the fear of the Lord among
Friends.

W. D.

During the interval
of liberty which followed his deliverance from this imprisonment,
John Whiting, who was personally acquainted with him, informs us,
that his travels were extensive in several parts of England,
particularly in the west and north, of which no detailed account has
been preserved. From Bristol, the 7th of third month, 1673, he
addresses a letter to George Whitehead and Alexander Parker, and
other brethren concerned in the general meeting then about to
assemble in London; in which he excuses himself from being with them
on the ground of the Lord having disposed of him in another way. “I
am ordered otherwise,” says he, “having much upon me while the
door is open.” In a postscript he informs them, that “Friends are
generally in a sweet state with God in this city and where I have
passed, both to my comfort and yours in the Lord: blessed be his name
forever.”

The following
circumstances, narrated by Daniel Roberts of his father, John
Roberts, in some very interesting memoirs which he has left
respecting him, ought perhaps to have been introduced at a period
somewhat earlier. Although the latter part only relates to William
Dewsbury; yet as the point of the anecdote would have been lost by
separating it from the narrative, and as it well illustrates some
particulars peculiar to the early Friends, the reader will not object
to my presenting him with the whole.

“In the year 1665,
it pleased the Lord to send two women Friends out of the north, to
Cirencester; who inquiring after such as feared God, were directed to
my father, as the likeliest person to entertain them. They came to
his house, and desired a meeting. He granted it, and invited several
of his acquaintances to sit with them. After some time of silence,
the Friends spoke a few words, which had a good effect. The meeting
being over, my father endeavored to engage them in discourse; but
they said little, only recommended him to Richard Farnsworth, then
prisoner for the testimony of truth in Banbury jail, where they were
going. Upon this recommendation, my father went shortly after to the
prison, in order to converse with Richard, where he met with the two
women who had been at his house. The turnkey was denying them
entrance, and telling them, he had an order not to let in any of
those giddy-headed people; and therefore if they did go in, he would
keep them there. But, upon my father's desire, they were admitted
along with him, and conducted through several rooms to a dungeon,
where Richard Farnsworth was preaching through the grating to the
people in the street. Soon after they came in, he desisted; and after
a little time of silence, turning to them, spoke to this purpose:
That Zaccheus being a man of low stature, and having a mind to see
Christ, ran before, and climbed up into a sycamore tree: and our
Savior knowing his good desires called to him, Zaccheus, come down,
this day is salvation come to your house. Thus Zaccheus was like some
in our day who are climbing up into the tree of knowledge, thinking
to find Christ there. But the word now is, Zaccheus, come! come down!
for that which is to be known of God is manifested within. This, with
more to the same purpose, was spoken with such authority, that, when
my father came home, he told my mother, he had seen Richard
Farnsworth, who had spoken to his condition as if he had known him
from his youth. From this time, he patiently bore the cross.
Afterwards, perhaps in the year 1673, when it pleased God to
communicate to him a portion of the knowledge of his blessed truth, a
necessity was laid upon him, one first-day morning, to go to the
public worship house in Cirencester at the time of worship, not
knowing what might be required of him there. He went; and standing
with his hat on, the priest was silent for some time; but being
asked, Why he did not go on, he answered, He could not while that man
stood with his hat on. Upon this, some took him by the arm, and led
him into the street, staying at the door to keep him out. But after
waiting a little in stillness, he found himself clear and passed
away. As he passed the market-place, the tie of his shoe slackened;
and while he stooped down to fasten it, a man came behind him, and
struck him on the back a hard blow with a stone, 'There, take that
for Jesus Christ's sake.' He answered, 'So I do;' not looking back to
see who it was, but quietly going on his way. A few days after, a man
came and asked his forgiveness; telling him, he was the unhappy man
who gave him the blow on the back, and he could have no rest since he
had done it.

“Not long after,
three Friends came that way, who found the like concern, namely,
Robert Sylvester, Philip Grey, and Thomas Onyon. These, standing in
the steeple house with their hats on, though they said nothing, the
priest was silent: and being asked if he was not well, he answered,
he could not go forward, while those dumb dogs stood there. Whereupon
the people dragged them out: and the priest afterwards informing a
justice, that they interrupted him in divine service, they were bound
over to the quarter sessions. My father, at their desire accompanied
them to the sessions: and when they were called, and the priest had
accused them, the bench, in a rage, without asking them any
questions, ordered their court orders to be made out. This unjust and
illegal proceeding kindled my father's zeal; insomuch that he,
stepping forward, called to the justices, saying, 'Are those who sit
on the bench sworn to do justice? Is there not a man among you that
will do the thing that is right?' Whereupon John Stephens, of Lypeat,
then chairman, cried out, 'Who are you, sirrah? What is your name?'
My father telling him his name, he said, 'I am glad I have you here:
I have heard of you: you deserve a stone doublet: there is many an
honester man than you hanged.' 'It may be so,' answered my father,
'but what do you think becomes of those who hang honest men?' The
justice replied, 'I'll send you to prison: and if any insurrection or
tumult be in the land, I'll come and cut your throat first with my
own sword; for I fear to sleep in my bed, lest such fanatics should
come and cut my throat.' And snatching up a ball of wax, he violently
threw it at my father, who avoided the blow by stepping aside. Their
court orders were then made out, and they were all sent to prison.

“The same evening
my [great] uncle Solliss, who was one of the justices on the bench
came to the prison, and calling for my father, asked him, If he was
willing to have his liberty to go home to his wife and family: 'Upon
what terms, uncle?' said my father.

Justice.—'Upon
such terms, that the jailer open the doors and let you out.'

John Roberts.—'What!
without entering into any recognizances?'

Justice.—'Yes.'

John Roberts.—'Then
I accept of my liberty; but I admire, uncle, how you and several
others could sit upon the bench, as with your thumbs in your mouths,
when you should speak a word in behalf of the innocent.'

Justice.—'You must
learn to live under a law, cousin; and if you will accept of your
liberty till next sessions, you may have it: if not, stay where you
are.'

So they parted; and
on the morrow my father went home, having also the jailer's leave.

“In the night, a
concern came upon him with such weight, that it made him tremble till
the bed shook under him. My mother asking the reason of it, he
answered, 'The Lord requires hard things of me: if it would please
him, I had rather lay down my life, than obey him in what he requires
at my hands.' To which my mother replied, 'If you are fully persuaded
the Lord requires it of you, I would not have you to disobey him: for
he will require nothing of us but what he will enable us to go
through: therefore we have good cause to trust in him.' On which he
said, 'I must go to this John Stephens, who is my great enemy, and
sent me to prison, where he said he would secure me; and as my uncle
Solliss in kindness has given me leave to come home, I can expect no
more favor from him, if I now go and run myself into the mouth of my
adversary. But I must go, whatever I suffer.' He arose and prepared
for his journey; but dared eat or drink nothing. When he mounted his
horse, the command of the Lord was to him, 'Remember Lot's wife; look
not back.' So on he rode very cheerfully eight or nine miles, till he
came within sight of the justice's house; and then he let in the
reasoner, who reasoned him out of all his courage, presenting to his
mind that his uncle Solliss and all his neighbors would say, he had
no regard for his wife and family, thus to push himself into the
hands of his greatest enemy. This brought such a cloud over his mind,
that he alighted off his horse, and sat down upon the ground to
spread his cause before the Lord. After he had waited some time in
silence, the Lord appeared and dissipated the cloud, and his word was
to him. Go, and I will go with you, and I will give you a threshing
instrument, and you shall thresh the mountains.' Now he was
exceedingly overcome by the love of God; and I have often heard him
say, he was filled like a vessel that needed vent; and said in his
heart, 'Your presence is enough.' Proceeding to the house with great
satisfaction, it being pretty early in the morning, and seeing the
stable door open, he went to the groom, and desired him to put up his
horse. While this was doing, the justice's son and his clerk came up,
who roughly said, 'I thought you had been in Gloucester castle.'

John Roberts.—'So
I was.'

Clerk.—'And how
came you out?'

John Roberts.—'When
you have authority to demand it, I can give you an answer. But my
business is with your master, if I may speak with him.'

Cleric.—'You may,
if you will promise to be civil.'

John Roberts.—'If
you see me uncivil, I desire you to tell me of it.'

“They went in; and
my father following them, they bid him take a turn in the hall, and
they would acquaint the justice with his being there. He was soon
called in; and my father no sooner saw the justice, but he believed
the Lord had been at work upon him: for as he behaved to him with the
fierceness of a lion before, he now appeared like a lamb, meeting him
with a pleasant countenance, and taking him by the hand, said,
'Friend John, how do you do?' My father answered, 'Pretty well;' and
then proceeded thus: 'I am come in the fear and dread of heaven, to
warn you to repent of your wickedness with speed, lest the Lord cut
the thread of your life, and send you to the pit that is bottomless.
I am come to warn you with great love, whether you will hear or
forbear, and to preach the everlasting Gospel to you.' The justice
replied, 'You are a welcome messenger to me; that is what I have long
desired to hear.'—'The everlasting Gospel,' returned my father, 'is
the same that God sent his servant John to declare, when he saw an
angel fly through the midst of heaven, saying with a loud voice. Fear
God, and give glory to his name, and worship him who made heaven and
earth, and the sea, and the fountains of water.' The justice then
caused my father to sit down by him on the couch, and said, 'I
believe your message is from God, and I receive it as such. I am
sorry I have done you wrong: I will never wrong you more.' After much
more discourse, he offered my father the best entertainment his house
afforded; but my father excused himself from eating or drinking with
him at that time, expressing his kind acceptance of his love; and so
in much love they parted.

“The same day,
William Dewsbury had appointed a meeting at Tedbury, where my mother
went. But she was so concerned on account of my father's exercise,
that she could receive little benefit from the meeting. After the
meeting was ended, William Dewsbury walked to and fro in a long
passage, groaning in spirit; and by and by came up to my mother; and
though she was a stranger to him, he laid his hand upon lier head,
and said, 'Woman, your sorrow is great; I sorrow with you.' Then
walking a little to and fro as before, he came to her again, and
said, 'Now the time is come, that those who marry must be as though
they married not, and those who have husbands as though they had
none; for the Lord calls for all to be offered up.' By this she saw
the Lord had given him a sense of her great burden; for she had not
discovered her exercise to any. And it gave her such ease in her
mind, that she went home rejoicing in the Lord. She no sooner got
home, than she found my father returned from Lypeat, where his
message was received in such love as was far from their expectation:
the sense of which much broke them into tears, in consideration of
the goodness of God, in so eminently making way for and helping them
that day.”

The following letter
addressed to George Fox, although there is no date attached to it,
belongs to this period. In the absence of further particulars
respecting the journey to which it alludes, it is considered to be
worthy of a place here, not only on account of the information it
contains, but for the evidence it affords, of that sweet fellowship
and harmony which subsisted between the two Friends, both of them
leading characters and eminent in their day. It also conveys a very
pleasing testimony to the estimation in which George Fox was held
among his brethren.

Dear brother, in the covenant of life, in
Christ our Head, my soul salutes you, and sympathizes with you in
your exercise in your bonds; with breathings to the Lord to sweeten
all our ways,—what he calls us unto,—with his living presence, to
the perfecting of his glory forever. Amen. Dear George Fox, I have
been through many counties in the north country, and the comfortable
presence of the Lord did manifest itself in all the assemblies of his
people, to all our comfort in him our head and life, blessed forever!
All was very peaceable; and a great resort of all sorts of people to
Friends' meetings; and not any opposition, but all meetings separated
in peace. It would be too tedious to mention the names of those who
minded their love to you, through all the counties where I traveled:
but generally all the ancient Friends in Cumberland, Northumberland,
Bishopric, [Durham,] and Yorkshire, Derbyshire, Nottinghamshire,
Leicestershire, and in this town, [the name nowhere mentioned]
desired to have their dear love remembered to you. The deep sense of
your labor and travail is fresh upon their spirits; which causes many
prayers to be poured forth before the Lord, if it be his good will
and pleasure, to give you strength of body and liberty, to travel
amongst them to their great comfort as in days of old and years past.
But in the will of our God our souls rest with you, in the pleasure
of our God, in whom I remain,

Your dear brother,

W. D.

If the foregoing
letter be correctly placed as to date, the “bonds,” to which it
refers, and under which George Fox was then suffering, answers to his
imprisonment in Worcester jail. In that prison he was confined nearly
twelve months, and was at length by habeas corpus brought up to
London, to await his trial in the court of King's Bench. In this case
again. Sir Matthew Hale was his judge, who had now learned how to
estimate the character of such men as George Fox. For, after the
decision of the court had been given in the prisoner's favor, some of
his . adversaries knowing the consequences of his refusing to swear,
used their endeavors to persuade the judges to tender to him again
the oaths of allegiance and supremacy, on the pretended ground of his
being a dangerous person to be at liberty. Judge Hale, whose
character stands so pre-eminent, replied, That he had indeed heard
some such reports of him, but he had also heard many more good
reports; he therefore with the other judges ordered him to be set
free by proclamation.

The epistle from
which the subsequent extracts are taken, is dated the 14th of the
eleventh month, 1675; and the portion selected being very much of a
general character, is thought to be too valuable to be excluded from
this volume.

Dear Friends, whom the Lord has visited
in this his glorious day, and plucked as brands out of the fire to
wait upon him, in his light, that his great work of regeneration may
be perfected in you, to your eternal comfort, and the glory of the
name of our God forever. My dear Friends, seeing that many are called
and few chosen; many convinced who are not converted; and many come
forth with us who are not of us, as by sad experience has been
witnessed;—from the deep sense of this working of the enemy, I am
constrained to send this epistle among you;—knowing the kingdom of
God is compared unto ten virgins, five wise and five foolish, who all
had lamps, and slumbered in the secure mind, until they were awakened
to enter in with their Lord. Then were the foolish virgins made
manifest, who, though they had lamps like the other, yet lacking the
oil, they neither did nor could enter in. Oh! dear and tender
Friends, let all dread the Lord, who make mention of his name in the
light of Christ; for this parable is to you, unto whom the Lord has
sent, to preach to you and in you the word of his kingdom.

And this is on my spirit in the word of
the Lord, to you all, convinced of the precious truth of our God,
that you may have a certain knowledge how it is with you, and how you
escaped the subtle wiles of the enemy, which have hindered so many
from the possession of the life of truth. Examine and search your
hearts, with the light of Christ, that you may truly discern how the
enemy draws into foolish conceitedness, in the outside and formal
profession of the truth, feeding upon the knowing part, and so stops
the hunger that should reach the life. And then in an exalted mind to
say, I see, know, am clothed, and lack nothing, when such are blind,
naked, miserable, and lack all things. And this is the state of the
foolish virgins, who dwell in the outward court, and place all their
confidence in the form and outside, and in the profession of truth,
and so have lost the sense of that heavenly hunger, which must
possess the life 'hid with Christ in God,' or mourn out its days in
sorrow.

Therefore, all dear Friends, watch
diligently in the heart-searching light, that you may all discern
this mystery of iniquity; that so the enemy may not prevail against
you, to turn you aside either to the right hand or to the left. Wait
upon the Lord for strength to preserve you out of whatever he has
convinced you to be evil, and thus answer God's witness in the
regulation of your conduct, and in the uprightness of your hearts
stand clear before the Lord, that you are ready to do and suffer
whatever he calls you to. And when you have done all this, be you
watchful in the heart-searching light, that the enemy draw not your
minds, to place confidence in the work of righteousness you have
done, as the ground and hope of your calling in Christ; and lacking
faith in him, cause you to rest in your services: and so, come short
of the hidden life, enjoyed through faith in the light and life of
Christ, our righteousness.

I beseech you, dear Friends, wait to know
this great mystery. The entrance to it is by the strait gate and all
the foolish virgins, though their lamp in the outward profession be
never so glorious, yet through pride in their attainments, never
enter into this rest; for this is the furthest that ever any come who
make a profession of the truth, and go from us, but are not of us.

You, tender Friends, that truly seek
God's glory, and so love his light that you are willing to give up
life and all to do his will,-—when the enemy would draw you to rest
in what you have done, and so take the jewels of God, and play the
harlot and deck yourselves,—dread the Lord, and in his light you
[will] see more light. You [will] see, that all you have done is but
your duty and your reasonable service, which you must do, or
otherwise perish eternally. And thus, your poor souls travel on in
the footsteps of the flock of the mournful companions, who are
weeping in secret and inwardly seeking the Lord God, to be married
unto him in that hidden life, which is hid with Christ in God. And,
until you enjoy the marriage union, wait in deep humiliation, in the
light, for the Lord to create you to a lively hope in Christ Jesus,
the second Adam.

In the year 1676,
John Whiting, who lived at Nailsey, in Somersetshire, in the course
of a visit which he paid in some of the midland counties, went to see
William Dewsbury at Warwick; who, although not then a prisoner, had
permanently removed his residence from Yorkshire to that town. I
conclude that, previous to this time, his wife died, as no mention is
made of her in the narrative given by John Whiting, which is as
follows: “William Dewsbury then dwelt in his own hired house, with
whom I had pretty much discourse, in his garden, of many things to my
great comfort and satisfaction: for he was very free and open to me
beyond what I could expect, being a young man, and a stranger
outwardly to him. He told me some things I shall never forget. He was
an extraordinary man in many ways, and I thought, as exact a pattern
of a perfect man as I ever knew. He gave me an epistle to carry to
Friends, and coming to the door with me, when I came away the last
time, told me, at taking leave of him, that the blessing of the Lord
would be with me if I was faithful: which was an encouragement to me,
and through the Lord's goodness, I have found it so, beyond my
desert; blessed be his holy name forever!”

We have already seen
that the rising of the Fifth Monarchy men was made a pretext for
exercising, or rather for augmenting the cruelties already practiced
on the Friends; and now in the year 1678, the time of the Popish
plot, they were made to suffer under the charge of being Jesuits; a
plea that was more than once resorted to, as a sanction for
persecution. On this plea, William Dewsbury was this year cast into
Warwick jail, and although the notorious Titus Oates gave a
certificate under his own hand to clear him from that odious charge,
it was in vain. He was confined there for a period of at least six
years, and was at last set at liberty on the general proclamation of
James II., which was dated the 18th of April, 1685.

Chapter 17

1680.
William Dewsbury loses his little granddaughter and attendant in
prison, Mary Samm—Particulars of her illness and death—Address,
suggested by the event—Reflections on his character in reference
thereto—William Dewsbury finally discharged from prison—Epistle.

It was during the
time of his imprisonment, early in the year 1680, that this meek and
patient servant of the Lord was visited with domestic affliction in
the decease of his granddaughter, Mary Samm, a child of twelve years
and four months old, who had come from Bedfordshire, where her
parents lived, to reside with her grandfather, while prisoner in
Warwick jail. William Dewsbury had two daughters married in that
county, one to John Samm; the other to John Rush. This we learn from
George Fox, having in the year 1677, as mentioned in his Journal, met
with William Dewsbury, then on a visit to his son-in-law, Rush: on
which occasion, the former was accompanied by the latter to several
meetings in that neighborhood.

The following is the
account which William Dewsbury himself gives of the last hours of his
granddaughter, Mary Samm, who dwelt with her grandfather' William
Dewsbury, at the Sergeant's Ward, in Warwick jail, where he was and
is prisoner for the testimony of the Lord Jesus Christ.”

On the 1st day of
the second month, 1680, it pleased the Lord to afflict her with a
violent fever, that brought her very low in a little time. Great had
been her exercise of spirit, as to her condition and state with God;
weeping many times when she was alone. Her aunt, Joan Dewsbury, asked
her, why, when she was well, she walked so often alone in the garden,
and was so sorrowful? She answered, “Dear aunt, I am troubled in my
conscience for lack of a full assurance of my eternal salvation. For,
not any one knows my exercise, but the Lord alone, that I have gone
through since I came to Warwick. It was begun a little before I came,
but it was only a little. Since I came to Warwick, this was my
exercise;—I thought I should not live long, and that if I died, l
did not know where my soul would go. But, I hope the Lord will give
me satisfaction before I die. It is but hope; yet, for this hope my
soul shall praise the name of the Lord forever.” She continued, at
that time, praising the name of the Lord, and making melody with
joyful sounds, many times in her great affliction.

The next day, some
Friends being in the room with her, she was much opened, in declaring
the dealings of the Lord with her in time past. “I have been twice
in my days,” said she, “nigh unto death, but the Lord in his
tender mercy prolonged my life, that I might seek his face in the
light of Christ, and come to be acquainted with him before I go
hence.” Adding, “If this distemper do not abate, I must die; but
my soul shall go to eternal joy,—eternal and everlasting life and
peace with my God forever! Oh! praises, praises to your majesty, O my
God! who help me to go through with patience what I am to endure.”
After some time, she said, “Friends, we must all go hence, one
after another, and they that live the longest, know and endure the
greatest sorrow. Therefore, O Lord, if it be your will, take me to
yourself, that my soul may rest in peace with you.”—“Oh!
praises, praises, be to your holy name forever, in your will being
done with me, to take me to yourself, where I shall be in heavenly
joy, yes, in heavenly joy forever and for evermore.”

The day following
she desired all to go forth of the room, for she wished to be alone.
And after a considerable time, when we heard her groan upon her sick
bed, her mother and grandfather went to her, when she said to them,
“I have now received full satisfaction of my eternal salvation; it
is now done, it is now done! And, dear mother, when you or any of my
sisters die, I desire the Lord may go along with you. For I am very
willing to die, that the Lord may glorify his name this day, in his
will being done with me.”—Many times would she be praying to the
Lord, day and night; “O Lord, lay no more upon me than you give me
strength to bear and go through with patience; that your will may be
done, that your will may be done;” (many times repeated.) “Oh!
help me, help me, O my God! that I may praise your holy name
forever.”

Thus she continued,
very often praising the name of the Lord with joyful sounds, and
singing high praises to his holy name forever and for evermore. And
being much spent with lifting up her voice in high praises to God,
through fervency of spirit, and her body being very weak, her
grandfather went into the room, and desired her to be as still as she
possibly could, and keep her mind inward and stayed upon the Lord,
and see if she could have a little rest and sleep. She answered,
“Dear grandfather, I shall die, and I cannot but praise the name of
the Lord while I have a being. I do not know what to do to praise his
name enough while I live. But while there is life, there is hope; but
I do believe it is better for me to die than live.” Thus she
continued speaking of the goodness of the Lord from day to day, which
caused many tears to flow from the eyes of those who heard her. Her
grandfather coming to her, asked her how she did; she replied to him
and to her mother,—“I have had no rest this night nor to day. I
did not know but I should have died this night, and very hardly I got
through it: but I shall die to-day, and a grave shall be made, and my
body put into a hole; and my soul shall go to heavenly joy, yes, to
heavenly joy and everlasting peace for evermore!” Then she said,
“Dear grandfather, I do believe you will not stay long behind me,
when I am gone.” He answered, “Dear granddaughter, I shall come
as fast as the Lord orders my way.”—Then she praised the name of
the Lord with high praises and joyful sounds for a season; and then
desired her mother to let her be taken up for a little time, saying,
“It may be it will give me some ease.” They sent for her
grandfather, who said to her, “If this be your last day, and
whereon you are to die, it is not safe for you to be taken forth of
your bed. Dear Mary, you shall have all attendance that is
convenient; as, to set you up in your bed and to lay you down again;
but to take you up, we are not willing.” She replied, “Well,
grandfather, what you see best for me I am willing to have so.”
When her mother and aunt set her up in her bed, she said it did
refresh her and gave her some ease, and as they were ordering what
was to be done about her bed, she said, “Oh! what a deal of ado is
here in ordering a bed for one who is upon her death bed.” Her aunt
said, “Mary, do you think you are upon your death bed?” She
answered, “Yes, yes, I am upon my death bed; I shall die to-day,
and I am very willing to die, because I know it is better for me to
die than live.” Her aunt replied, “I do believe it is better for
you to die than live.” She said, “Yes, it is well for me to die.”

Her mother then said
to her, “Mary, are you well satisfied in leaving me and your
sisters, and coming to Warwick to your grandfather?” She answered,
“Yes, mother, I am very well satisfied: for I saw my way was made
clear for coming to Warwick. My grandfather and I have lived so
comfortably together, that I am fully satisfied as to my coming to
him. I have been very well, as to any matter of sickness, until this
sickness came upon me. Dear mother, I would have you remember my love
to my dear sisters, relations and friends; and now I have nothing to
do, I have nothing to do.” A friend answered, “Nothing, Mary, but
to die.”

She desired her
mother to give her a little drink, “Then,” said she, “I will
see if I can have a little rest and sleep before I die.” When the
drink came, she took a little, and desired her mother to give her a
little to wash her mouth. After which she asked what time of day it
was. It being the latter part of the day, her grandfather said, “The
chimes are going four.” She said, “I thought it had been more; I
will see if I can have a little rest and sleep before I die.” And
so she lay still, and had sweet rest and sleep. Then she awoke
without any complaint; and in a quiet peaceable, frame of spirit laid
down her head in peace, when the clock struck the fifth hour, on the
9th day of the second month, 1680.

“We whose names
are underwritten, were eye and ear witnesses of what is before
expressed, as near as could be taken, and it does not vary much from
what she declared, as to the substance, though many more sweet and
comfortable expressions passed from her, but for brevity sake, we who
stood by her when she drew her last breath, are willing to publish
this only.

“William
Dewsbury, her grandfather.

“Mary
Samm, her mother.

“Joan
Dewsbury, her aunt.

“Hannah
Whitehead, a friend.”

The preceding
account had prefixed to it by William Dewsbury, “An exhortation to
all people, to prize their time, in making their calling and election
sure, before they go hence and be no more.” From which it will not
be unprofitable to subjoin an extract, viz:

From the deep sense of your own
nothingness and your need of the help of Christ Jesus, the true Light
and blessed Savior, to whom you cry and pray continually, that he
would perfect his great work of regeneration, in leading you in the
footsteps of the tribulated companions, who go weeping and seeking
the Lord their God, asking the way to Zion, with their faces
there;—no more let your eyes slumber in peace, nor your eyelids
have rest, until you be assured that the Lord is your God: that he
has blotted out your sins, and done away your iniquities for his
name's sake, and has accepted of you in his new and everlasting
covenant of mercy in Christ Jesus. So, you that were afar off in your
rebellious nature, of which you are now ashamed, through true
repentance and obedience to the light, are made nigh by the blood of
Christ; which gives you full assurance of your eternal salvation, and
purges your consciences from dead works to serve the living God. And
whoever you are, who come to witness this blessed work of
regeneration wrought in your hearts, as before written, being created
to a lively hope in Christ Jesus, (mark,) you are to watch and pray,
that in the exercise and improvement of this hope, you may receive
strength to purify yourselves as he is pure. Thus, all who are
worshippers of the Father, come to worship him in spirit and in
truth, for the Father seeks such to worship him. And these are they
whom he perfects forever through the sanctification of his spirit. So
is this Scripture fulfilled in you, 'He that does truth comes to the
light, that his deeds may be made manifest that they are wrought in
God.' John iii. 21. And these are his children who walk in the light,
and have their fellowship with the Father of light in Christ Jesus,
their blessed Savior, and one with another in his humble, meek, pure,
and blessed nature; and so become his chosen jewels and citizens of
Zion, who walk in the light of the New Jerusalem, as it is written in
the Scriptures of truth, 'The nations of them that are saved shall
walk in the light thereof.'

It might not be
difficult to draw an affecting picture of the forlorn condition of
William Dewsbury at this time, now rendered more so by the decease of
his little granddaughter, his prison companion and attendant. Nor is
it natural or probable, that she should have been thus removed while
filling an office at once so cheering and useful, without a sensible
mind like his feeling some pangs of suffering. At the same time, such
had long been the habitual piety and resignation of spirit in this
real Christian, that we are of necessity bound to contemplate him in
his true character. We must view him, yielding to this as to other
painful dispensations and privations, which in the ordering of
unerring wisdom had through life been meted to him, with that holy
submission which breathes the language of “Not my will but yours be
done;” and rejoicing in the manifest foretaste of that glorious
state, which one so young was thus called to inherit. We may conclude
that our friend had now attained to the age of somewhat beyond
threescore years, and that his infirmities were such as to render his
own further tarriance here extremely uncertain. He would therefore
himself be looking towards a future state, with feelings in unison
with those of the apostle, when he told the Ephesians, he had a
desire to depart and to be with Christ, which he assured them was far
better than to remain: and William Dewsbury with such feelings would
regard the early flight of his grandchild as an event, to her
transcendently happy.

We are informed by
himself, that during the nineteen years of his confinement at
Warwick, in four of them only was he a close prisoner: and I think we
have reason for concluding, that the latter period of his
imprisonment there, was rendered less irksome by that extension of
liberty which such information implies. Still it is painful to
contemplate the circumstance, excepting as regards his patient
endurance of the wrongs thus heaped upon him, that his bonds were
continued to so late a period of his life, and that the king's
proclamation, by which he was finally enlarged, came when the full
enjoyment of his liberty was no longer in his power; being then not
only advanced in years, but greatly disabled through a series of
imprisonments and sufferings for so many years. In the year 1686,
about eighteen months before he died, towards the conclusion of one
of his epistles to Friends, we find the following affecting
paragraph.

My dear Friends, through the sharp
persecutions that were endured in the heat of the day, and many long
imprisonments; being nineteen years a prisoner in this town of
Warwick, and four of them kept a close prisoner, it has pleased God
to permit my health to be impaired, so that many times I am forced to
rest two or three times, in going to the meeting in the town, not
being of ability to travel as in years past. I do, in the love of
God, visit you with this epistle, desiring it may be carefully read
in the fear of the Lord, in the assemblies of his people, that peace
and unity may be amongst you in the name of our Lord Jesus Christ.
Amen.

The following
“general epistle to Friends, from this ancient servant of Christ,”
may here be introduced.

My dear Friends and brethren, who are
called out of the world, and plucked as brands out of the fire, by
the heavenly power of God, who has convinced you of his everlasting
truth, in the light of Jesus Christ: as you have received the truth
in some measure, watch and pray, and believe in the name of Christ;
that you may feel his power in the heavenly inspiration of his
blessed spirit, to lay judgment to the line and righteousness to the
plummet, that all that is not obedient to the light of Christ, may be
kept down, and buried in the heavenly baptism under the sentence of
death; as it was and is with all the children of God, who have
received the sentence of death in ourselves, that we may have no
confidence in ourselves, but trust alone in the living God. This will
keep you all in the sweet, seasoned, savory spirit of life, in all
your words, trading, and dealings among the children of men. Then
will you, who retain the savor of the heavenly life in the blessed
truth, be manifest and known to all people as the salt of the earth;
so that every one according to your measure may be felt, upon all
occasions, continually flowing forth, in the savory spirit of life,
to the comfort of your own families, and the city of God, who over
all is blessed forever!

And, my dear Friends, I desire all to be
watchful, that not any come short of what is required of them, both
rulers of families and parents of children. While you have a day to
be with them, call your families together to wait upon the Lord, in
the fear of his name. Certainly, the Lord will answer the end of your
endeavors, by causing the savory life to flow through you, to season
your servants and children; that the church of God may be in every
particular family and habitation of his people.

Great is the concern upon my spirit for
the children of all who profess the blessed truth of God, that all
parents may stand in their places, and bring up their children in the
fear of the Lord. And that while in their minority and tender years,
and under their tuition, they may not be too indulgent to them or
allow the spirit of the world to rule in them, or let them have their
own wills, and do those things which are not according to the truth
of God; and connive at, instead of reproving their children, and
crossing the spirit of the world in them, and causing them to be
content with such things as are according to the truth of our God.
For lack of this carefulness in parents, the spirit of this world is
strengthened in children, when it should be kept down by the heavenly
authority and power that the Lord has given to parents, to rule over
them. And all walk in the wisdom of God, with moderation in all
things, clothed in modest apparel, and laying by all superfluity, so
that your good examples may reach the witness of God in your
children. But for lack of this care in some parents, and being too
indulgent and full of lenity to their children, they grow rude,
stubborn, self-willed and disobedient to parents, to the wounding of
their hearts who have thus neglected their duty.

Therefore I desire and beseech you, that
you slight not the opportunity God gives you in this weighty concern,
to be in all things good examples to all who live with you, both
children and servants, that by your godly conversation and heavenly
exhortations, you may raise up the witness for God in them;
exercising the power God has given you, to keep down the evil nature,
while they live with you.

When your children grow up, take them to
meetings; and keep your eyes over them, that they behave themselves
soberly according to your exhortations. Encourage them in well-doing;
so will the Lord bless your sweet and heavenly behavior in your
families; and servants will bless God that ever it was their lot to
come into your families, in that their spirits were sweetly seasoned
with the truth, by your heavenly care over them. Your children, also,
will magnify the name of the Lord for your blessed care, heavenly
instructions, and godly endeavors every way, for their good in this
world, and their eternal happiness in the world to come. This will
crown the hoary heads of parents with joy, to see their endeavors
sanctified to their children, and their offspring made the offspring
and children of God. Blessed be his name forever, who hears the
prayers of his people, who are exercised daily in the heavenly
inspiration of his holy Spirit, to call upon his holy name, not only
for enemies but for a blessing upon their families, and for all that
love the truth of our God. These are the families that are a sweet
savor unto the Lord, whom he guards with the angel of his presence,
and will make them manifest and known to all people, that they are
his chosen jewels, whom he will preserve in the day when he will pour
forth his vengeance upon the heathen that know him not, and upon the
families that call not upon his name.

And if any of these children of heavenly
minded parents, when removed from under their tuition, for lack of
watchfulness, grow careless and turn their backs on the blessed truth
of God, and trample all the care and good counsel of their parents
under their feet, to satisfy their own wills in the pride and vanity
of this evil world, to the wounding of the hearts of their careful
and loving parents, they will be clear of their blood; while they
[such children] shall reap the fruits of their doings except they
repent.

And all you, young and tender people,
with others that come among Friends, through the education of your
careful parents, masters or mistresses, I have a concern upon my
spirit to write to you, that you do not rest in an outward profession
of the truth, received by education, but watch unto the
heart-searching light of Christ in you, which will let you see that
you must be regenerated and born again, and so be made real and
faithful Friends, by the heavenly inspiration of the powerful spirit
of God in you. And if you be carefully upon your watch, you will see
judgment upon all in you that is not obedient to the light of Christ,
in whose light you will see more light, even your great necessity for
the enjoyment of the life that is hid with Christ in God. This will
cause you to pray without ceasing, that the Lord would enable you to
loathe and abhor the pride, pomp, and pleasure of this evil world,
and give you assurance of God's love to your souls. And until you
enjoy it, in all places of your retirement, you will pour forth your
supplications with tears to the Lord, as the blessed and heavenly
travelers and companions did and do, who could not find the kingdom
of God in outward observations, though none were more careful in
observing what is made known to them to be the will of God. But the
kingdom of God consists not in outward observations, therefore, in
the light press forward, according to your spiritual hunger and
thirst, in true poverty of spirit, weeping and seeking the Lord your
God, asking the way to Zion, with your faces thitherward, that you
may enjoy salvation for walls and bulwarks.

Oh, you blessed children of the Lord!
lift up your heads, and stay your minds upon the Lord, waiting
patiently upon him. He will turn your sorrows into everlasting
rejoicing, and seal you up with his holy Spirit of promise, in the
marriage union with himself; and will give you assurance of your
eternal salvation. Then will you certainly know the kingdom of God to
be within you, and the anointing to teach you, which will enable you
to delight in taking up the cross daily, in true obedience to the
light of Christ, all the days you have a being among the children of
men. Then will you, in the name of the Lord, trample upon all the
pride, pomp, pleasures, and vanity of this evil world; to the great
comfort of your dear and careful parents, masters and mistresses,
whose tuition you were under in your tender years, and of all that
walk in the precious truth of our God, who is over all blessed
forever. Amen.

And all dear Friends and brethren, seeing
the Lord, who turns the hearts of men as the rivers of waters, and in
his loving kindness so orders those in authority, that the prison
doors are opened once more in our day, and we enjoy peace and
quietness according to his blessed will; praises be to his holy name
forever. I have a concern upon my spirit that all Friends and
brethren have their hearts affected as mine is, to live in the sense
of the mercies of the Lord. And, for the time to come, every one
endeavor to prevent the enemy making disunion among Friends and
brethren, as of late years he has been doing, by public opposition in
some, and others, not patiently keeping in their places, have also
separated. The difference being so public, has caused many a
sorrowful heart and given cause to the enemies of God to rejoice.
This has been a greater exercise and trouble to me, than all the
sharp persecutions and imprisonments I have endured for the word of
God and testimony of our Lord Jesus Christ.

Therefore in the love of God, I beseech
and entreat you all, who have been or are concerned in what is before
written, to let the love of God so abound, that in it all labor for
peace and unity in Christ the Prince of peace, who in love laid down
his life for us, when we were enemies: and in our age he has called
many of his children to give up their lives in the heat of the day,
weeks, months, and years, to gather enemies to the knowledge of God
and union with him. Therefore wait for the heavenly wisdom, to bear
one with another; that if any, who are conscientious to God, and
blameless in their conduct, having a concern upon their spirits to
edify the people, do declare the truth in public assemblies, I
beseech you in the love of God, that not any through disaffection
show at least any public opposition. But rather, if there be occasion
for the party to be spoken to, speak to him in private. So will the
enemy be prevented from casting stumbling blocks in the way of
tender-spirited people, who come in love to be comforted in the
meeting. And in so doing it will cause love and unity to abound among
Friends, and in the love of God all will be restored and brought into
unity again who have been scattered; and to meet all together in the
everlasting truth, to feel the healer of breaches, who is the
restorer of the desolate, exalted to reign in his kingdom in all your
hearts; and to offer up a peace-offering, in passing by all offenses,
that have caused disunion: and to bind you all up in the unity of the
spirit and bond of everlasting peace. And meet all together, you who
profess God's blessed truth, to praise his holy name, all as one and
one as all, while we are in these mortal bodies, and forever when
time here shall be no more. Even so be it with you all, says my soul,
in the name of the Lord, to whom are my prayers, that all may be
accomplished as above written. And, until it be so with you, I shall
remain your exercised brother in tribulation and in the kingdom and
patience of our Lord Jesus Christ.

William
Dewsbury

Given forth in the movings of the
peaceable spirit and word of reconciliation, in the Lord Jesus
Christ; to whom are my prayers, that all who are convinced may wait
to be made of the number of the slain of the Lord, and conformable to
Christ in his death. That they may witness his quickening power t-o
raise them up in the resurrection of life, to enter into the gates of
Zion, to dwell in the city of New Jerusalem, where peace is within
her gates, and quietness among all that have their habitation
therein, having salvation for walls and bulwarks; and such are
blessed of the Lord, preserved by him, to the honor of his name
forever, Amen.

W. D.

Warwick,
4ih of Tenth month, 1686

Chapter 18

1688.
William Dewsbury visits London—Attends Grace Church street
meeting—Sermon—Prayer.

Notwithstanding
William Dewsbury's age, declining state of health, and great
infirmities, feeling himself a little strengthened, and having an
ardent desire once more to visit the great city and to labor among
Friends there, he had faith to venture from home, arriving in London
in the third month of the year 1688. He also entertained the hope of
attending the Yearly Meeting of Friends, which was to be held there
on the 4th of the following month. Soon after his arrival in the
metropolis, namely, on the 6th of the third month, he attended a
meeting for worship at Gracechurch street, where he preached the
following powerful and impressive Sermon, the only one of his which
has been preserved. It is given in Sewel's History, 8vo. vol. ii. p.
456.

My Friends, Except you be regenerated and
born again, you cannot inherit the kingdom of God.' This is the word
of the Lord God to all people this day. This lies not in airy
profession, and in vain imagination, and whatsoever else it is that
you deck yourselves withal: you must every particular man and woman
be born again, else you cannot enter into the kingdom of heaven. This
was the doctrine of Christ, in that prepared body wherein he appeared
in the world and preached to Nicodemus. This is a standing doctrine
to this moment of time, and will be so while any man breathes upon
the earth; there is no other way, no other gate to enter into life,
but by this great work of regeneration. Now, to enforce people to
come to this great work, and to set forward from earth to heaven—all
being driven out of paradise by the cherubim set with a flaming
sword, there is no returning to that blessed life, but by the loss of
that life that did grieve the Spirit of God, and which caused man to
be driven out. There is no other way of return again, but by this new
birth. As you are all driven and forced out of paradise, and the
flaming sword and the cherubims are set to keep the way of the tree
of life, so you must return into the favor of God again, by the light
of Christ. You have line upon line, precept upon precept, here a
little, and there a little, to direct your minds to the light of
Christ Jesus. As the first Adam was made a living soul, so the second
Adam is a quickening spirit. This know for certain, no man or woman
can be quickened, and raised up into the life of the second Adam,
until the life of the first Adam be taken away.

So now, let every one of you deal plainly
with your own hearts, [and inquire] how you came to be slain to the
life of the first Adam, in which life there was a working of the
mystery of iniquity in every part of man. One cries 'Lo, here is
Christ;' another, 'Lo, there is Christ;' and every one is following
his own imagination about the letter of the Scripture; this is still
but the vain spirit of man, running and striving to recover himself;
and this is the cause there is so much profession of God, and so
little of his nature appearing among the sons and daughters of men.
Now, all that come to be regenerated, must come to the light of
Christ; there is no other way to it. He will search your hearts, and
try your reins, and set your sins in order before you, and trace out
the iniquities that compass you about. You must see yourselves a lost
people, a sinful people, and so come to feel the weight of your sins
upon your consciences; there is no other way to come to life. You
will never complain of sin till you are burdened with it, till you
have a trumpet sounding in your ears, to awaken you, that you may
arise from the dead, that Christ may give you light. There is no
other way, dear people: you must bring your deeds to the light of
Christ, and abide the sentence of condemnation. If you save your
lives, you lose them; if you will lose your lives for Christ's sake,
there is no danger of your eternal life. John the Baptist, Christ's
forerunner declared, 'I indeed baptize you with water unto
repentance, but he that comes after me is mightier than I, the
latchet of whose shoes I am not worthy to unloose, he shall baptize
you with the Holy Ghost and with fire; whose fan is in his hand, and
he will thoroughly purge his floor, and will gather his wheat into
his garner, but the chaff he will burn with unquenchable fire.' Are
you the better for reading the Scriptures, if you know not this fiery
baptism, which all must know who are regenerated? Deceive not
yourselves: Christ will appear in flaming fire, and take vengeance on
all them that know not God, and that obey not the Gospel of our Lord
Jesus Christ.

I stand here as a witness of the Lord of
life this day: there is no way for people to come to salvation, but
they must know Christ revealed in their hearts. What is he doing, but
rendering vengeance upon the carnal mind, self-pleasing, and all
inordinate affections;—he comes with vengeance to take away your
life; he will baptize you with the Holy Ghost, and with fire. If you
know not this, you are not a true Christian, you will never look
death in the face with joy, nor go down to the grave with triumph. If
you live at home in the body, and flee for your life, and will not be
willing to lose your life for Christ, if you are called to it; and if
you will not have Christ to wash you, some for shyness, and some for
self-love will refuse this—if Christ does not wash you, you have no
part in him. You must come to Christ, to purify you in the fiery
furnace: the day of the Lord shall burn as an oven, as the prophet
speaks. This is a dreadful day, a day of vengeance, the day of the
Lord Jesus Christ, who redeems his people from their sins. Zion is
redeemed with judgment, and established with righteousness. Do not
make the way to heaven easier in your minds and imaginations than
indeed it is; and think it not sufficient to live in an outward
observance of the ways of God. If your own wills be alive, and your
corruptions remain unmortified, the judgment of God will be your
portion: therefore, in the Lord's name, come along with me; I am come
to declare what I have heard and seen of the Father. Come and examine
your conscience: have you brought your deeds to the light? Then you
have received condemnation upon yourself, and your haughtiness is
bowed down, and laid low, and you see yourself a poor miserable
wretch, before the eternal God. Whatsoever you know of the mind of
God, have you reformed your ways? Come along with me, and tell me
what is the ground of your faith and your confidence. Is it your
obedience and qualifications? Because your obedience is right, and
your qualifications right, what use do you make of them? Read the
book of conscience: have you no ground for your faith? You have put
on the reformed faith, and lives an unreformed life: search and try
yourself, man or woman. Do you watch over yourself, and keep in a
sense of your dissolution, notwithstanding all your qualifications
and partial reformation? Do you strive to enter in at the strait
gate, and the narrow way? Here is the lost sheep you seek, the life
of your will, the life of the first Adam. The justice of God will not
allow you to make a savior of your duties and qualifications; and to
take God's jewels and deck yourself with them; you cannot be saved
without the righteousness of God in Christ Jesus. What says your
conscience, are you brought to this change of your mind and of your
conduct? Are you all willing to part with your sins, with your pride
and haughtiness? are you willing to part with your vile affections?
This is the work of God's grace upon you. Do you place your
confidence in your duties and qualifications, and take God's jewels
and ornaments and deck yourself with them? You took my jewels, says
the Lord, and did play the harlot. If you return to the Lord, and
humble yourself, and get through this difficulty, you will be happy
forever. This judgment of God, this flaming sword that turns every
way, will keep you from returning to sin, and bring you to Christ,
and cut you off from all hope of salvation but by him, and make you
to see the absolute need of a Savior, and that your life is hid with
Christ in God.

It is God's infinite goodness to men,
that he will hide pride from them, and humble them under his mighty
hand. This is the condition of poor creatures who are slain by the
hands of the Most High. How may I know when I am slain and baptized,
and come to have sincerity? They that have this baptism, enter into
the heavenly life; if you love the light of Christ Jesus, it will be
thus with you. God will make short work in the earth. He will set
your sins in order before you, and make you watchful unto prayer, and
lead you to holiness of life and conduct, and make you abhor
yourself, and despise all the pomps and pleasures and vanities of
this world. When he has adorned you with his graces, then watch, and
in the light of Christ you shall see light, and that all you have
done, and can do, is but your duty. All this you ought to do; you are
God's creature, and all this will not justify you in order to your
eternal salvation, for these services you owe unto God. If you
diligently wait you shall see more light; then the sword that
proceeds out of the mouth of Christ, who is called 'the Word of God,'
will cut you off from all hopes of salvation from anything you have
done, from any of your qualifications, from anything that you can do;
so that you will be a hopeless soul, nothing in your own sense and
apprehension. The power of the first Adam must die before him, and
you will cry out, 'I am a dead, lost, and undone creature: yet there
is a life hid with Christ in God for me, but I can never have it,
till I be slain into the will of God, and become as a little child,
stripped of all my own excellency that I have attained. I must come
to a sense of my own misery, and fall down at the foot of God. When I
am become as a little child, humbled and slain as to my own will and
confidence in my own righteousness, I will not then question but I
shall live a holy life, but I will give all that life I had, for that
life which is hid with Christ in God:' O! there are none come so far,
that ever miss of eternal life. All shuffling people, that would have
salvation by Christ, and yet will not let him exercise his heavenly
power, his princely, glorious power to baptize them into his death,
come short of salvation: but all those who yield themselves up to
Christ to be redeemed through judgment, and are become as little
children, these are in a happy state. You know that our Lord Jesus
Christ took a little child in his arms, and said, 'Whosoever becomes
not as a little child, cannot enter into the kingdom of heaven. You
must all become as little children, and depend upon the mercy and
free grace of God; you must all come to a holy resignation of your
wills to God's disposal. If you come to Christ as little children,
and depend upon him, you cannot miss of salvation; it is entailed
upon such souls as hear the voice of Christ, 'they that hear the
voice of the Son of God shall live.'

I stand here as a witness for the God of
heaven, I never heard the voice of Christ as his follower, until I
was slain and baptized, and lay as a little child under his heavenly
chastisement. As soon as ever my soul was brought to this, O! then,
the dreadful judgment was taken away, and the book of life was opened
unto me, and the Lord spoke comfortably to me, 'I have loved you with
an everlasting love.' I was made a Christian through a day of
vengeance, and of burning as an oven; and the haughtiness and pride
of man in me was brought low. Now in this conformity to Christ's
death, people may die into life, and blessed are the dead that die in
the Lord, for they rest from their labors, and their works do follow
them. Away with all your own wills, and your pride, and haughtiness;
and your hypocrisy and deceit, and all dependency upon any
qualifications of your own: you must come to have your life separated
from you, else you will all perish. To those that will die with
Christ, and be willing to die for him, he is revealed as a Savior.
Fie was before us in the days of his flesh, and complied with his
Father's will; he was nailed to the cross. The Son of God, when he
was come to the depth of his sufferings, cried out, 'My God, my God,
why have you forsaken me!' This was for your sake, and my sake, and
every man's and woman's sake that do believe in him; he drank the cup
which his Father gave him to drink. If it was done thus to the green
tree, what shall be done unto the dry? He went before us, and when he
comes again, he will take us to himself, and take us from the filth
of sin, that we may be made new creatures.

Except we be born again, we cannot enter
into the kingdom of God, and there is no becoming new creatures,
until we be slain to the old man. You must be slain to your pride,
and haughtiness, and the corruption of your own will, and all
selfishness: you must have God to burn it up in you. The Holy Ghost
will destroy, and burn up nothing in you, but that which will bring
an eternal fire upon your soul.

Show me, you whom my soul loves, where is
the path of life, the footsteps of the flock of your companions? Why
should I be as one that goes aside? Every one that lives at home in
the bosom of self, take this with you, though you profess the truth,
and live in an outward conformity thereunto, yet if you secretly
indulge your corrupt wills, and live a flesh-pleasing life, and
consult with flesh and blood, and are not rent off from your lusts,
you cannot enjoy the Lord of life: 'while I am at home in the body, I
am absent from the Lord.'

The body of sin is a loadstone to draw
you from the life of God, and from glorying in the cross of Christ:
this is flesh and blood, and flesh and blood cannot inherit the
kingdom of God. For the Lord's sake, for your soul's sake, and for
the sake of your eternal happiness, put not off this work, but pursue
it, and it will be perfected. See how Christ is revealed in you by
the Holy Ghost, and with fire. God will redeem you by the spirit of
judgment and burning: it is not ranging abroad in your minds [will
do] but you must 'know that Christ is in you except you be
reprobates.' If he has set your eyes and hearts upon himself, and
made you to water your couch with your tears; if he has broken your
sleep, so as you have cried out, 'I shall be damned, and never come
to salvation;' this will be your cry, it was once my cry; O let not
your eyes slumber, nor your eyelids take any rest, till you be sure
the Lord is your God. If you find these qualifications, you are on
your way, otherwise you will be like a deceitful bow, and never abide
in judgment. If you reject the counsel of God against yourselves, and
refuse to be crucified with Christ, and to be baptized with his
baptism, you will never have life; but by his baptism, and through
the heavenly operation of his Spirit, if you have faith in Christ's
name, you shall be married to him in everlasting righteousness.
Salvation shall be brought to us, and eternal life be bestowed upon
us; even that life which is hid with Christ in God he will give to
every poor mournful soul that submits to his blessed will, and
believes in the Lord Jesus Christ. This is not a faith of our own
making, nor a garment of our own embroidery, but that which the Lord
has given to us. O happy man or woman, that obtain this gift of God!
O! who will not lose their lives for this everlasting life? Who will
not die for this eternal life? Now, the matter lies in the death of
your own wills: when you have done the will of God, then watch that
your own wills be slain, and that cursed self take not the jewels of
God, and his bracelets and ornaments, and bestow them upon self, and
paint and deck cursed self: and take not the members of Christ, and
make them the members of a harlot. If you be dead to your own wills,
you are risen with Christ, and shall receive a resurrection to
eternal life. Crucify self, and set the world at naught, and trample
upon it, and all the things of it, and count them as dross and dung
in comparison of Christ, whom the Father has revealed to be our life,
in the days of our sorrow and mourning, in the day of our calamity,
in the day when we cried, 'Our hope is lost!'

Thus it has been with the holiest people
on earth. It is not by works of righteousness of your own that you
can be saved. Christ comes to cut all these down, that you may be
ingrafted into him, and justified by his grace. Do not make this
matter of talk, and say, I have heard this and that; but look into
your own hearts, and see what heavenly workings are there; what there
is of the power of the Lord Jesus, that has made you to loathe this
world, and the inordinate love of the creature, that you may enjoy
all these things as if you enjoyed them not. When we are slain and
crucified to this world, we cannot but say, 'My life is in Christ.'
Then we come to ascribe nothing to ourselves, and all to Christ. Here
is a blessed harmony, broken hearts, melted spirits, and yet joyful
souls; poor creatures, who were mourning, and sighing, and crying
before the Lord in retired places, and yet rejoicing in Christ Jesus.
'I am risen with Christ.' I said, 'My hope is cut off, I will lie
down in your will, O God; do what you will with me, it is in your
sovereign pleasure and free gift, whether you give me life or deny it
to me.' There must be a resignation of ourselves to the will of God;
it was so with the Lord Jesus and it is so with every true saint of
God. You must be humbled as little children, before the judgment be
taken away, and the loving kindness of God sealed upon your souls. If
you seek this work of God, you will find it; if you seek it upon your
beds, in all your labors and concernments, in all your stations and
relations; if you press after the new birth, you must use this world
as though you used it not, and live a married life as if you were
unmarried, for the fashion of this world passes away. This is not
rantism.

But, let me tell you, a new world comes
by regeneration. A man is not lifted up in his own mind, but laid low
in his own eyes: he waits for the wisdom of God to govern him, and he
is as a steward of the grace of God, to give to them that stand in
need. When a man is regenerated and born again, he is as contented
with bread and water, as with all the enjoyments of this world:—What
is the matter? His own will is gone, and put under his feet with
whatsoever gives life to his vain desires and affections. There is a
harmony of all within, a man praising God, and blessing his holy
name. No entanglements shall draw away the heart from serving God and
seeking his glory; and if God shall call the husband from the wife,
or the wife from the husband, for the glory of his name, there is no
complaining and crying out, but giving them up and praising and
blessing God, when they are called to such an exercise. If they are
not called to that, then they set their hearts to glorify God in
their several places and stations; they have full content in a
blessed resignation. Here their wills are slain, but they praise God
they have no desire but, 'Lord, your will be done!' always praising
God, always having the fear and the glory of God before their eyes.
All the mischief is hatched in pleasing men's own wills this is the
counsel of every heart that Christ does not govern. Will you live as
the Quakers? Then you must live contemptibly, the mistress and the
maid are 'hail fellows well met.' Every one must walk in humility,
and live in acquaintance with the God of heaven. She that is wrought
upon by the same Spirit, must with all diligence behave herself as
becomes a servant of the Lord. Here is now a new world, and the
fashions of the old world are gone; pride, haughtiness, crossness,
and trampling upon one another, are all gone, all slain through the
operation of Christ.

What remains now,—Christ is in me, and
we are all one in him. Christ laid down his life for you and me; now
he reigns in me, and he has prepared my body to die for the truth, as
his prepared body was laid down for my sin. It is a foolish
profession, to make profession of Christ, and yet live in
covetousness, profaneness, sensuality, and the like. They that are
come to this heavenly birth, seek the things that are above—you can
do no other: make the tree good, and the fruit will be good. You must
be ingrafted into the vine of God's righteousness: O slight not the
day of your visitation. What was it to me to read of any being born
again, until I was slain, and knew the heavenly baptism of Christ
Jesus? Until I saw the flaming sword ready to slay me in every way,
in every turning? The light of Christ convinced me of sin, and his
righteousness justified me, and those works were abominable to me,
which hindered my soul's passage to Christ. Christ Jesus in marrying
my soul to himself, did work effectually in me. There is the
testimony of Christ in me, that he has sealed up my soul to the day
of my redemption. Here is a certain passage, and a certain way which
never any miss of, who lose their lives for Christ. If you be not
ready and willing to lose your lives for Christ, you shall never come
here: the gate is strait, and the way is narrow, none come here but
those that die into a heavenly oneness with Christ. O Friends! let us
empty ourselves, that Christ may fill us; let us be nothing in our
own eyes, that we may be all in him, and receive of his fulness.

I commend you to God's witness, that you
may remember what has been spoken among you: but consider, if you do
not hearken to it, it will follow you, and be a plague to you to all
eternity. If you will not yield up yourselves to Christ, to this day
that burns like an oven, this fire you must dwell with when out of
the body, there will be no quenching of this fire forever. If you be
so wise as to resign yourselves up to Christ, and come to him as
little children, this will not hinder your earthly concerns. Though
the world may account you a fool, yet you have that part of heavenly
wisdom, to do what you do as unto God. You carry yourself to your
wife, as in the sight of God, that she may be sanctified to you, and
you to her; and you carry yourself becomingly to your children and
servants, and you will abound in grace, and in every good work, which
will be for your eternal welfare.

O, I beseech you, people, for the Lord's
sake, wait for the light of Christ to guide you: learn of him to be
meek and lowly, then happy are you; for he dwells with the humble,
but he beholds the proud afar off. This new birth, which is a true
work, a sincere and heavenly work will make you [happy] forever. O
make room for Christ in your hearts, or else he is never likely to
dwell with you; he loves to dwell with the poor and humble and
contrite spirit, but abhors the proud; he will empty your souls, that
he may fill them.

I commend you to God. I have been long
held in durance under great weakness; and I was restless, until I
could come up to this great city of London, to preach the everlasting
Gospel among you. Pray, every one of you, turn inward; let not these
words, passing through a mean vessel, be as a bare empty discourse of
truth to you, which you only hear; and take no further care of your
salvation. Take heed of despising the light that shines in the midst
of you: press forward in the heavenly work, in the power of Christ
Jesus, even through judgment into death, and then he will give you
eternal life.. The Lord confirm this, that it may rest upon your
hearts, that you may be dead to the things of the world. We are not
come to Mount Sinai, that genders to bondage, but 'we are come to
Mount Zion, the city of the living God, the heavenly Jerusalem, and
to an innumerable company of angels, to the general assembly and
church of the first born which are written in heaven, and to God the
judge of all, and to the spirits of just men made perfect, and to
Jesus the Mediator of the new covenant, and to the blood of
sprinkling, that speaks better things than that of Abel.' This is the
inheritance of the redeemed of the Most High; blessed be the name of
the Lord! Let us rest in hope, till he bring us to humility and
lowliness of mind, that he may clothe us with heavenly glory,
according to his promise, 'I will beautify my house with glory,' says
the Lord. This is the portion of a poor people, who cast themselves
down before the Lord, that he may lift them up and be all in all to
them, in whose blessed presence they shall have joy, and rivers of
pleasures at his right hand for evermore!

The following is the
prayer, which he offered up after the preceding testimony.

Blessed and glorious God! your presence
and power is with your people everywhere, and you are stretching
forth your almighty arm, for the salvation of your chosen ones. You
are influencing their souls with your grace and Spirit in their
solemn assemblies. We desire to extol and magnify your great and
excellent name for all your mercies and blessings. We pray you, bow
down your heavenly ear, and hearken to the cries and supplications of
your people, who are breathing forth the desire of their souls unto
you. You are a God hearing prayers; supply their needs and establish
their spirits, and uphold them with your free Spirit. Crown all your
chosen ones with your loving-kindness and tender mercy; rend the
cloud of darkness that hangs over us and take away the veil: bow the
heavens, and visit us with your salvation, and reveal the mysteries
of your Truth unto us, and in all our ways let us acknowledge you,
and do you lead us in the way everlasting. Righteous God of love!
while we live on earth, let our citizenship be in heaven, where
Christ our Mediator sits at your right hand; let us follow his
example, who was holy, harmless, and undefiled, that we may sit in
heavenly places with him. Be you a sun and shield to us in our
earthly pilgrimage. Whom have we in heaven, but you; and there is
none on earth that we desire besides you. Let us walk before you in
sincerity and truth, and do you conduct us in the way of truth and
righteousness, by your blessed Spirit. Blessed be your name for the
light of your saving truth, that has shined in our minds; and the
light of your countenance that has been lifted up upon us in our
meetings. You have furnished a table for your people as in the days
of old: we cannot but admire your great love and condescension
towards us, and extol and bless your holy name for your abounding
mercies and the riches of your goodness to us. We desire to give you
honor and renown, and praise and thanksgiving for your renewed
mercies and spiritual blessings in Christ Jesus, for whom we bless
you, and in whom we desire to be found, not having our own
righteousness. To Him, with yourself, and your holy eternal Spirit,
be glory forever. Amen!

Chapter 19

1688.
William Dewsbury is taken ill in London—Addresses a letter to the
Yearly Meeting—Returns home—His last hours—Address previous to
the close—His death and character—Testimony of his friends
respecting him.

William Dewsbury
continued in London until the 30th of the third month, desirous of
attending the approaching Yearly Meeting; but having been taken ill
soon after the meeting at which he had been so largely engaged, and
his disorder continuing to increase, he addressed the following
letter to his friends and then proceeded homewards.

Dear Friends and brethren; I did not know
until last night, but I should have been with you at the Yearly
Meeting. But it pleased the Lord to visit me with my ancient
distemper, which has accompanied me many years in prison, and since I
was released. The distemper was so sharp upon me last night, that I
did not know whether I should live to see another day: but crying to
the Lord, he ordered and cleared my way to go into the country, so I
cannot be with you at the Yearly Meeting; but desire the Lord to
assist you with his blessed power and heavenly Life, to bring in the
scattered ones to their everlasting comfort, and his glory forever.
Amen!

And that it may be so with you, is the
prayer of your loving brother,

William
Dewsbury

London, the 30th of the Third month, 1688

Although he was
favored with strength to reach home, by short and easy journeys, he
only lived seventeen days after the date of the above letter. About a
week before he died, a few Friends being met in his chamber, rising
from his bed in great weakness of body, he addressed them as follows:

My God has put it into my heart to bear a
testimony in his name and blessed Truth. I can never forget the day
of his great power and blessed appearance, when he first sent me to
preach his everlasting Gospel, and to proclaim the day of the Lord to
the people. And he confirmed the same by signs and wonders; and
particularly by a lame woman who went on crutches, where I with my
dear brethren, George Fox and Richard Farnsworth, were cast: and as I
cried mightily unto the Lord in secret, that he would signally
manifest himself at that time amongst us, and give witness of his
power and presence with us, Richard Farnsworth, in the name of the
Lord, took her by the hand, and George Fox after, spoke to her in the
power of God, and bid her stand up, and she did, and immediately
walked straight, having no need of crutches anymore. Therefore,
Friends, be faithful, and trust in the Lord your God for this I can
say, I never since played the coward; but joyfully entered prisons as
palaces, telling mine enemies to hold me there as long as they could.
And in the prison house I sang praises to my God, and esteemed the
bolts and locks put upon me as jewels; and in the name of the eternal
God I always got the victory. For they could keep me no longer than
the determined time of my God.

And, Friends, this I must once again
testify to you in the name of the Lord God, that what I saw above
thirty years ago still rests as a testimony to leave behind me: That
a dreadful terrible day is at hand, and will certainly come to pass,
but the time when, I cannot say. But all put on strength in the name
of the Lord, and wait to feel his eternal power to preserve you
through the tribulations of those days, that approach very near; in
the sense of which I have often been distressed and bowed down in
spirit, with cries and tears to my God, for the preservation of his
heritage. And this I have further to signify, that my departure draws
nigh; Blessed be my God! I am prepared; I have nothing to do but die,
and put off this corrupt mortal tabernacle, this flesh that has so
many infirmities. But the life that dwells in it ascends above all,
out of the reach of death, hell, and the grave: and immortality and
eternal life are my crown forever and ever! Therefore, you that are
left behind, fear not, nor be discouraged, but go on in the name and
power of the Lord, and bear a faithful and living testimony for him
in your day. And the Lord will prosper his work in your hand, and
cause his Truth to flourish and spread abroad. For it shall have the
victory, and no weapon formed against it shall prosper. The Lord has
determined, it shall possess the gates of its enemies; and the glory
and the light thereof shall shine more and more until the perfect
day.

He concluded with
prayers to the Lord, and with fervent breathings and supplications
for all his people everywhere, but more especially, for his dearly
beloved Friends, assembled at the Yearly Meeting in London; and
departed this life about a week afterwards, namely, on the 17th of
the fourth month, 1688, at Warwick, and was buried the following day.

If we turn from this
last stage of William Dewsbury's pilgrimage, and from its triumphant
close, to the earlier periods of his life, we cannot fail to arrive
at the conclusion, that he was a man of no ordinary character. Those
clear views of divine things, which attended his mind from first to
last, from infancy to old age, and which he undoubtingly received as
a heavenly gift, as the revelation of the grace and truth of Jesus
Christ,—this inward sense, it was his undeviating concern to obey
and follow. He truly received the Gospel neither of man, nor by man,
neither was he taught it, but by the revelation of Jesus Christ. The
ardor and sincerity with which William Dewsbury sought after this
divine understanding of divine subjects, these secret impressions and
convictions of divine love visiting the mind and instructing it, were
very great, it must be acknowledged, even for many years before his
mind received full satisfaction as to his salvation and peace with
God, and before he could be said to have arrived at an establishment
in religion. His after-course was indeed like the conduct of the man
who built his house upon the rock; the very gates of hell could not
prevail against him. His mind was anchored, and every thing that
happened to him only served to confirm him in the way cast up before
him. He endured, as seeing Him who is invisible, unchangeable;—he
knew that his Redeemer lived, and felt Him to be near who justified
him.

How truly may it be
said of William Dewsbury, that he walked by faith and not by sight!
even that faith by which “the elders obtained a good report,” and
which was to him as to them, “the substance of things hoped for,
the evidence of things not seen.” On what other principle, but the
all-sufficiency of this divine faith,—faith in the presence and
power of Christ inwardly revealed,—can we account for his
deliberately entering upon that difficult and untrodden path,
persevering through all obstacles in it, meekly and patiently
enduring contradiction, triumphing over all difficulties, and
becoming more than conqueror in the end?

Taking this view of
William Dewsbury's character, formed as it was on the model of
apostolic faith, there is no difficulty in accounting for any portion
of his conduct, however irreconcilable it might appear on other
grounds. Raised up by divine power for an especial service, in which
he had many a “true yoke-fellow,” and having submitted to those
deep baptisms indispensable in the great work of regeneration, by
which his own nature was changed, his corrupt will subdued, the first
Adam slain and the second Adam raised in him, a quickening spirit, to
bear sway and rule in all things; William Dewsbury consulted not with
flesh and blood, nor does it appear that he was at any period left in
doubt as to the course it was right for him to pursue. Having once
put his hand to the spiritual plough, he never again looked back. If
it was his, lot to suffer for the testimony of a good conscience, he
never repined; but, following the example of the Great Pattern,
“committed himself to him that judges righteously.” The
afflictions and persecutions he underwent, neither shook his faith,
nor wearied, nor offended him, because his foundation was on the
rock: on this he stood. If he triumphed, it was as a servant who
rejoices in his master's service and work—“good will to men,”—and
thus to increase his master's glory: and self, through the power of
redeeming love, having become of no reputation with him, he
invariably yielded, for his success, the tribute of thanksgiving and
praise to Him unto whom alone he felt that it did belong.

“This our dear
deceased brother,” say his memorialists, “was a man religiously
concerned for the honor of God, and had a great care upon his spirit,
that those who had believed and made profession of the truth, might
answer it in a holy and blameless life and conduct: which, he would
often say, 'could never be done by largeness of knowledge or strength
of comprehension, but by a real dying to their wills and affections,
by the virtue of the daily cross.'”

“He was one whom
God raised up early in the morning of his glorious day, and made an
eminent instrument in his hand for the publication of his mighty day
and power; preaching repentance in order to the remission of sins,
and bearing a faithful and universal testimony to the free grace of
God to mankind. The Lord was with him, and prospered him in his
manifold sufferings, travels, labors and exercises in the Gospel of
Christ and word of his ministry. Many were made sensible of the
benefit of his labors, to the good and welfare of their immortal
souls. For the Lord our God,, in whose dread and zeal he labored,
endued him with faith and courage, and with great boldness for his
name and truth; and he published the same in great plainness and in
the simplicity thereof.

“To the
tender-hearted he was exceedingly tender; but to the stubborn and
lofty he was sharp and plain; admonishing them, and declaring the
righteous judgment of God against that state: waiting, and
endeavoring with much patience and long-suffering, the recovery of
such, who through the subtlety of the enemy had fallen from truth and
from unity with the people of God; among whom he was sincerely
devoted to maintain love and unity. But when any made it their work
to cause division and discord, and to sow dissension among brethren,
he would plainly testify against them and reject them; and, in the
dread of the Lord's power, thunder out God's judgment against their
deceit and wickedness:—as he did upon his last visit to London, a
few days before his departure out of the body, which he then told
some of us, was near at hand.

“He was fervent
and frequent in prayer to God for the good of his church, and for the
gathering of people to their true rest; wherein we have had true
unity with him. And our souls, with many more, have been often
refreshed and comforted with him. His many deep sufferings for the
truth, and his faithful travels and labors are never to be forgotten.

“And although the
envy of wicked and unreasonable men was very great and fierce against
him, he feared neither their malice, threats, nor blows; but boldly
went forth publishing the truth, by testifying to that of God in all
consciences. And the hand of divine Providence did often deliver him
in a wonderful manner out of the hands of the wicked, for his name's
sake.

“Finally, having
faithfully served his generation, and finished his sufferings,
testimony and course with joy, he has now obtained the crown
immortal, and is gone into the everlasting rest, from all his labors,
and his works follow him, with a blessed reward in the kingdom of
glory and peace.”

Appendix

Letters
of William Dewsbury

To King Charles the Second

Oh, King!

Hear the word of the Lord God, which came
unto me about the sixth hour in the morning of the 20th day of the
third month, 1661. Thus says the Lord through his servant.

Oh! fear and dread the name of the
eternal God, who has created and preserved you, by his mighty power,
and saved you in the hollow of his hand, in the day of your great
distress, when he corrected your family and all the nation, that they
might walk humbly before him. And those who did humble themselves
before him, his presence appeared with them; but when they departed
from the lowliness of his spirit, and promised fair things, and did
not perform in the uprightness of their hearts, according to their
words, though they were never so invincible for strength, and clothed
with the policy and wisdom of this world, the Lord has, and will
break them down by the arm of his mighty power, and he catches them
in their own craft, and overthrows them in their own devices, and not
any can deliver themselves out of his mighty hand. Ho breaks them as
the potsherds of the earth, and makes their names to rot and perish
among men, and stink in the nostrils of the upright in heart. Thus he
sets up, to try if man will give him the glory of his works; and when
he kicks against his Maker, he breaks him down in his wrath, and
overthrows, him in his fierce displeasure. And this is the work of
the mighty God, who has preserved you in safety, while destruction
and calamity wove on every side; that now you have seen a cloud of
witnesses before your eyes. You are set on the throne, wherein he is
trying and proving you, that you may, by what you have seen, dread
his name, and wait in his counsel, the light of his spirit, which is
his law in your heart and conscience, that lets you see you are but
dust. And if you watch unto it, and wait upon him in it, you will see
the secret evil of your heart. If you look up to him in the light of
his spirit, and in the uprightness of your heart judge the evil in
you, and in it wait on him to be guided in true lowliness and
humility of spirit, to seek alone his glory, and nothing for
yourself, but wait upon him to be an instrument in his hand, that he
may govern and order you in all his ways; then will he enlighten your
understanding, and seal unto you his secret counsel, and give you to
see through all that profess his name and know him not, and what his
true worship is. And he will let you see what is idolatry, and what
is the worship in which his presence shall accompany all who are
found faithful therein, and which he will defend with his power
against all opposers. None shall prosper who devise mischief against
them that are faithful to him in this his worship; this is declared
to you to be pure obedience to his spirit, which cleanses the heart
and purifies the conscience. And this is his worship he has
determined in his unchangeable and heavenly decree to establish in
the earth, and over all nations it shall stand. He shall scatter all
as dust, who seek to oppress his people, and resist the rising of his
glory, and you shall certainly know the mouth of the Lord of hosts
has spoken it. And if you turn your mind within, to his counsel in
you, and in diligent watchfulness incline your ear to his pure
spirit, that calls for righteousness in your heart and conscience,
and be obedient with boldness to walk in the strait way of the daily
cross, and deny the evil, and answer his requirings, which he makes
known to you; then will he guard you with the power of his heavenly
and dreadful presence, and will make you a terror to evil doers, that
a liar or an unclean person shall not be found in your house, nor any
worker of iniquity shall be able to stand before you; he will clothe
you with wisdom, and you shall be able to judge all causes that are
brought before you in righteousness. Then will you put away all
sports, plays, pastimes, drunkenness, uncleanness, and whatever
grieves his spirit, out of your sight, and cleanse the land of it,
through your faithful walking with God, who has made you a son of
affliction from your youth, that you might learn to fear his name. If
you do these things he will make you a terror to all nations round
about, that devise mischief against you; the angel of his presence
will pitch his tent about you, you standing in his counsel, and
giving liberty to his sons and daughters, as he moves them by his
spirit, to walk in his service. The mighty God requires of you, that
you do not lay a bond upon the spirits of his people in matters of
worship, to force all to uniformity. You have seen before your eyes,
that the kings and princes of this world, who have sought so to do,
have brought much innocent blood upon them, who have been seeking by
their outward power to establish Zion with blood, and Jerusalem with
iniquity. Thus have his people been slain from day to day, in the
nations that have been building Babel, in whom is found the blood of
the saints and martyrs of Jesus, and all that are slain upon the
earth; for whose sake he is now risen, to plead the cause of those
that fear him, and walk humbly before him.

And this he requires of you, in all
things to mind his law in your heart, to do unto others as you would
be done unto, if you were in their places and they in yours; and let
mercy be found in your hands to all people, as you have found mercy
at the hands of the Lord, yes to your enemies; and, in what you may,
live in peace with all men. And in all your undertakings seek not
yourself; let the glory of God be the object of your mind, and wait
to feel his hand leading you in what you doest. If you stand in his
counsel, to do as he requires of you, to mind your place and to keep
the people in peace, and punish sin and wickedness, and give free
liberty for the Lord, by his spirit to rule in the consciences of his
people, as he orders them to meet in his fear, and witness forth his
mind where he leads them, without restraint; and no more to be given
like lambs to the slaughter, and driven to prison like sheep to the
fold, but to have free liberty in their peaceable lives to serve
their God;—then will he raise his name in your father's house, and
make you a nursing father unto his people, and you shall partake of
the blessings with them that fear him, and all the world shall be
amazed to hear of his dreadful appearance for his people that obey
his spirit in this nation, which shall convince both Jew and Gentile,
that the mighty God is risen to manifest his power to them that fear
him in these northern countries. And the day is very near, wherein it
shall be no more said, 'The Lord lives that brought up the children
of Israel out of the land of Egypt; but the Lord lives that brought
up and led the seed of the house of Israel out of the north country.

Oh king! let his goodness constrain you,
and all your family, to humble yourselves before him. What could he
have done for you more than he has done? Has he not been your relief
in your greatest straits? Let his goodness engage you to answer what
he requires of you; then will he make you one of the number of his
elect and chosen, and your days will be full of gladness, and your
soul shall live forever in the kingdom of glory with all the redeemed
who are led by his spirit. But, if you reject his counsel, his law in
your heart, and will not regard his spirit in your inward parts, but
hearken to the counsel of your own heart, and the wit and policy of
the spirit of this world, and so set up yourself on high, and rob God
of his glory;—and give up his people, as they have been, to be
pulled out of their peaceable meetings, and haled to and fro, as
sheep that are slaying all the day long, in tumults, distresses,
afflictions, stonings, stripes, prisons, and death;—and set up
proud covetous men, who know not God, to be teachers in the land,
which draw people into idolatry, worshipping they know not what; so,
the blind leading the blind, they both fall into great wickedness,
which grieves the spirit of God, and liberty is given to plays,
sports, and pastimes, which draw people into drunkenness,
uncleanness, and great abomination. If these things be not reformed
by you, but allowed to go on as they have been;—this will be your
portion:—as he has multiplied on you his mercies to the
astonishment of the people and nations round about, so will he
stretch out the arm of his power against you, and get himself the
glory, in his mighty judgments which shall be revealed in the great
and terrible day of his fierce wrath, “wherein he will cleanse the
land of all that rob him of his glory, and reject his counsel, the
light of his spirit in their consciences. You shall certainly know
the mouth of the Lord has spoken it through his servant, who, in
faithfulness to your soul, oh king! has not hid the counsel of God
from you, but greatly desires your eternal welfare, and in patience
waits that righteousness may be established in the earth, who is
known by name, William Dewsbury, prisoner at the date hereof in the
common jail at York, for the word of God and the testimony of Jesus
Christ.

P. S. Before this could be sent unto you
with a private and safe hand, I was set at liberty, with some other
of my brethren, by your late proclamation, which we own as an act of
justice. Now, if you let bonds be no more laid upon the consciences
of the people of God, but that, as before written, they may serve
their God in the liberty of his spirit, you will then find a
hiding-place in this terrible day of vengeance, which will be
manifest in England, to the astonishment of all the world. For there
is no man that lives contrary to God but shall roar under the heavy
judgments of the wrath of the Lamb of God, whom the Father will
reveal in flames, rendering vengeance upon all that know him not, and
obey not the Gospel of Jesus Christ. For God will make England as the
garden of Eden, and wickedness shall not reign therein; then shall it
be a blessing; to ail nations; and you shall know assuredly, that he
is faithful and true who has revealed these things to his servant,
that desires your everlasting felicity and happiness in your
obedience to Christ Jesus, the Light who enlightens every man that
comes into the world; and now is the Father revealing him, to judge
every one according to the deeds done in the body.

W. D.

A general Epistle given forth from the Spirit of
the Lord, to be read in his fear in the assemblies of Friends,
gathered in these northern countries, and in all countries and
islands wherever the people of the Lord are scattered over the face
of the earth.

Dear Friends,

Called in the light of the Lord to stand
living witnesses for him upon the earth amongst the children of men:
oh! the love of the Lord which is in my heart to you, that when I was
nigh unto death, to the sight of all who saw me, as to the outward
man, and scarcely able to speak, I was constrained to give forth the
substance of what is now sent amongst you, for a perfect discovery of
your conditions. Seeing that many are called but few chosen, and many
convinced who are not converted; therefore are these lines written,
that you may truly know whether you be born again, and redeemed from
the earth, yes or no.

And in order thereunto, let every man and
woman search their hearts with the light of the Lord, and it will
truly manifest whether you be born again, and so feed upon the tree
of life, or whether you rest in outward formal conformity to the
Truth, having the heart in the earth, for that spirit will turn
against Truth, as it has done. Some others are drawn to delight their
hearts in the gifts, parts, and knowledge, which the Lord has given
them, more than in the Lord, the fountain from which they come; and
so abuse the gift, and feed upon the fruit of the tree of knowledge
which puffs up, and makes man wise in his own eyes, and to say in his
heart,—'I am wise and rich, and see, and lack nothing,' when they
are blind, miserable, naked, and lack all things. Whatever any
profess, as to the service of God, who are in this condition, they
have an end to themselves in what they do, which grieves the Spirit
of the Lord. When men and women in a discursive spirit take upon them
to declare the Truth, when the Lord neither calls them nor speaks by
them, the children born of the royal seed are burdened; for such have
turned against the Truth, and the children born of it, whom the Lord
will ease in the day determined, when all mouths shall be closed in
silence, but those which are opened by him, and not any voice be
heard, but his own Spirit speaking in and through his own children,
born of him, who alone seek his glory, and not anything for
themselves, which must be denied. Therefore, seeing the enemy's wiles
are great and many, let all dread the Lord; and those who have been
led astray, wait in the heart-searching light, to see where the
mystery of iniquity led them forth, and return to the light, to judge
down proud exalted self which has turned against the Truth, and to
bring into true poverty and abhorring of self; waiting at the throne
of grace, for the Lord to raise you up in the resurrection which
raised up Jesus from the dead. In this life, contentious self is
buried in death, and the true unity is known, where the Lord alone is
exalted in purity, joy, love, and peace in all his, from the least to
the highest growth, and all flesh is abased before him, who is worthy
of all obedience, praise, and glory forever, Amen.

And all dear Friends and brethren, love
the light, and rejoice in the judgments of the Lord, to have subtle
self buried in death, that whatsoever gifts of the Spirit, the Lord
gives unto you, if the enemy tempts you ever so strongly to puff you
up in a self-priding spirit, in what you have received of the Lord;
yet his fear may be minded by you, which keeps you in a true sense of
your nothingness and emptiness in yourselves, which causes you to
wait in true self-denial, for the daily assistance, and renewal of
your strength in the resurrection of life in the Lord Jesus; and the
more he manifests his power with you, the more empty and nothing you
appear in your own eyes. Thus is the true birth known, which makes
self of no reputation, that the Lord may be exalted in his unlimited
power, in manifesting himself in the poverty, emptiness, and
nothingness of his people who are born of him, that no flesh may
glory before him; but that all in truth say,—'The Lord does all in
me, and through me, and the Lord shall have the glory. I will sit in
the dust at his feet to serve him and his people, in what I may,
while I have a being amongst the sons of men, through whom we are
raised up to sit in the heavenly places in Christ Jesus, to the glory
of his name forever.' This is the state of the true disciples of
Christ who cannot feed on the fruit of the tree of knowledge:
although in your journey and travels, you see the tree of knowledge
to be good, where it stands in its place, yet the fruit is not good
to eat and feed upon, because knowledge puffs up, but grace makes
humble.

Therefore, dear brethren and sisters, who
cannot live in any enjoyment, but as you enjoy the life and presence
of God, from whom every good and perfect gift comes; although some of
you be, in your own eyes, the meanest amongst the people of the Lord;
yes, sometimes your trials are so great, that you are ready to
account yourselves unworthy to be numbered amongst the people of the
Lord, and yet you dare not disobey him, neither can you live without
his presence;—O, dear children of God! lift up your heads over all
temptations and accusations of the enemy; for your groans and cries
are entered into the ears of the Lord, who in his love and mercies
does constrain me to proclaim his tender compassion to all who are
truly poor in your spirits. O! blessed are you among the children of
men, for yours is the kingdom of God. Therefore be not weary of
waiting upon the Lord, for in his own time he will turn your sorrows
into joy, and give to you the spirit of praises for the spirit of
heaviness, as he has done to many who have endured the like
temptations, trials, and sufferings, under which you wait this day
for deliverance; and the Lord will be the same to you. Be of good
comfort; for as the serpent was lifted up in the wilderness, so is
the Son of Man lifted up in the light and covenant of life, to heal
your wounds, and save you from sin, and to give you victory over the
enemy in all his appearances. Through faith in the name of Christ,
making war in righteousness, and fighting the good fight in keeping
the faith, you will be made more than conquerors through his love
shed abroad in your hearts, which will cause you to speak of his
goodness, and praise his name for all his mercies.

And all dear children of the Lord, who
witness in measure that you are truly baptized into his death, and so
are made partakers of his resurrection which is the life, who worship
him according to his own will, and so are truly accepted of
him,—watch and pray, that you may be guided in the power of his
spirit in all your ways. Be careful that none be hasty to utter words
before the Lord, neither allow any sighs or groans, or anything to be
heard to pass through you, but as you have the seal of the spirit of
the Lord, that he requires it of you. This I am commanded to lay as a
charge upon you, that so all flesh may be truly silent before the
Lord, and no voice be heard, but the living spirit of the Lord
speaking in his people, which, you that wait in the fear of the Lord,
and mind his leadings, may truly know. As it is written, so do his
children witness,—'He that has my word,' says the Lord, 'let him
speak my word faithfully; is not my word like a fire and a hammer
that breaks the rock in pieces?' Therefore, all mind to feel the word
of the Lord speaking in you, that the pure life of the spirit may be
tasted and felt, in whatsoever you be exercised, that so you may be
fully assured it is not your own work, as man speaking of God, but
the Lord alone uttering his own voice in the power of his own spirit,
in what you are exercised in, whether it be to pray in sighs, or
groans, or in words, or to speak in exhortation or praises. You are
not to quench the spirit of the Lord in this his day, in which he is
come and does appear, giving various gifts unto his people, as he did
amongst his disciples who waited at Jerusalem for the pouring forth
of his spirit from on high. But they that were strangers to the work
of the spirit, could not taste the life that spoke in them, but said,
they were mad, and full of new wine, etc.; but the Lord justified
them, it being the work of his own spirit; and although he gave unto
them various gifts, yet all in the unity of himself, in which they
sacrificed, in returning to the Lord his own with advantage, to the
glory of his great name, as his children do this day. Blessed be his
name forever, that out of the mouths of babes his praise is declared,
in their measures, as it is with those of higher growth in the Lord.
Thus the faithful laborers reap the fruit for which they travail,
that all the people of the Lord may be filled with his spirit, and in
the exercise and leadings thereof, become a body of living ministers,
and a family of prophets; the strong leading the weak by the hand,
and in tender love building up one another in their most holy faith,
which gives the victory over the world, to reign in the heavenly
dominion. This causes the children of the Most High, in the authority
of the Lord, to say to the greatest persecutors,—'O man! do what
you have power to do, the God whom we serve is able to deliver us out
of your hand; but if he will not, we are resolved in his strength to
allow what he permits man to do.' This is the holy resolution of all
that are born again, and cannot hide your heads in the time of
persecution, because you are born of the royal seed, and have
overcome the beggarly, cowardly, earthly spirit, through the blood of
the Lamb, and the word of your testimony, and no more love your lives
unto death.

And all dear chosen vessels of the Lord,
seeing he has manifested his grace so largely to you, be obedient
with all diligence in walking answerably to his love and mercy
received; that as living witnesses for God, you may shine forth in
the beauty of holiness in all your ways. And be careful in keeping
your meetings at the time appointed, every one endeavoring to be the
first at the meeting, that none give way to a careless spirit, as
some have done, and come to meetings when others have been a
considerable time together, and so become a burden to the diligent
and obedient servants of the Lord. Thus, the meetings are not so
profitable to your comfort, as when you meet diligently at the time,
waiting in the fear of the Lord to feel his sweet presence, which
will keep you awake in the life of his own spirit, to the glory of
his name, and the comfort of one another, which will cause you to
prize the opportunities God gives to you, not knowing how soon you
may be deprived of them. And be tender one over another, and watch
over one another with a pure single eye, and every one see the beam
cast out of your own eye, before you go to spy a mote in others. If
any brother or sister offend, you that know, speak to them privately,
in all tenderness, to restore them; and this know, 'whoever turns a
sinner from the error of his ways, saves a soul from death, and hides
a multitude of sins.' But if they will not hear, take two or three
more, and speak to them again in the spirit of meekness, waiting, and
seeking the Lord for their recovery; but if they will not hear, but
persist in wickedness, then acquaint the church, whom the Lord in his
wisdom will order to deal with them for his own glory.

And in all things you do, I beseech you,
do unto others, as you would be done unto yourselves, that so you may
all in your measures, stand as saviors upon mount Zion, to the glory
of the Lord, in the power of his own spirit, which will cause the
whisperer, backbiter, false accuser, and tale-bearer to be driven
away, and cast out of the house of the Lord. Thus, in the good order
of the holy Spirit of our God, we may all live; that he alone in his
dominion may reign in us, and amongst us, whose government is upon
his shoulders, and all the crowns of the glory of man cast down at
his feet, that he may be exalted in ordering every member of the body
in their place and service, to his everlasting praise and glory.—Even
so, dear Father! carry on your work in all the churches of the
saints, scattered over the face of the earth, that in the unity they
may be established in the Lord, being one, and his name one, and all
the contrary swept away with the breath of your mouth, and brightness
of your coming:—so come. Lord Jesus! Take to you your great power,
and reign in your authority in and amongst your dear children, to the
astonishment of the nations, and all people that are not born again,
and to the exaltation of your own name and kingdom over all, who are
worthy to reign, blessed forever, and of whose dominion there is no
end!

And all you faithful laborers in the
Gospel of Christ, who in true innocency travail in his strength, and
seek not anything for yourselves in what you do, but to glorify the
Lord in establishing his people in the living unity in his own
spirit:—O! blessed are you amongst the people; my soul praises the
Lord for you, and blesses his name, that ever he raised up such a
spirit in you; that in all the riches of the spirit, God gives to
you, yet you remain truly poor in yourselves, and in deep humility
become servants to his people for the Lord's sake; and being poor,
you make many rich in that which will abide fresh and green in the
winter storms, and will not fade away in the terrible blasts which
will come for the trial of his people, and cause all hearts to fail,
but what are born of his own nature. Oh! dearly beloved brethren,
feel my enlarged love, which flows to you in the life received and
enjoyed through death, where there is no variableness nor shadow of
change.

I remain your brother, in the word of his
patience, to endure the suffering, according to his determination,
with all that love the Lord better than their lives.

W. D.

Warwick
Jail, 14th of Tenth month, 1668.

William Dewsbury to Friends

Dear Friends,

In the light of Christ wait upon him, to
renew you in the spirit of your minds to serve the living God. My
dear Friends, mind your calling, unto which you are. called, to wait
in the light, to retain God in your knowledge, to feel the work of
regeneration perfected in you; that you may truly learn to take up
the cross daily, and to feel the heavenly power manifest itself, to
raise you up in the life that makes self of no reputation, and dries
up the tongue of the Egyptian sea, and brings all flesh to true
silence in you before the Lord. Then will not any be hasty to utter
words before him, but all in true watchfulness and prayer wait for
the heavenly inspiration of his holy Spirit, to overcome your
spirits, and to sanctify you, in making you obedient to the heavenly
government of Christ Jesus in you. He will lead you out of your own
thoughts and wills, in a humble subjection to his blessed will, which
will order you in all faithfulness, to walk with God in your
families, to be good examples by your good conduct; that so you may
have a testimony in the consciences of your children and servants,
and all with whom you have to do, in having all your words and works
seasoned with the good savor of the spirit of the Lord; that he may
give you an assurance that the church of God is in every particular
family, and that you are his dwelling-place amongst the children of
men. Then will the angels of his presence pitch their tents about
you, in the day when this Scripture shall be fulfilled, as it is
written, 'Pour forth your vengeance, O Lord! upon the heathen that
know you not, and upon all the families that call not upon your
name.'

Dear Friends, be watchful in prayer
always, that you may enjoy the heavenly life, to exercise you in all
faithfulness; strive to exceed in humility and carefulness. In the
name of the Lord Jesus Christ meet together, that he may exercise,
guide, and order you in all services for the blessed truth of our
God; that, in the meek spiritual life and love, you be subject to
serve the Lord, and one another in all tenderness of heart, in doing
unto others as you would have them do unto you. Then will the Lord
take delight in you, and make you manifest to be his chosen jewels
and saviors upon Mount Zion, in repairing the breaches, and restoring
the desolate, and in love bringing back again those that have been
driven away, or turned aside, either to the right hand or to the
left, in the hour of temptation and days of trial.

O, you meek, humble-spirited people of
the Almighty God! lift up your heads, and keep your minds stayed upon
the Lord, to help you to keep your habitations of peace within the
gates of Zion, where we have salvation for walls and bulwarks; whose
confidence is in the Lord alone. In him, I beseech you, live in the
endeared love of Christ Jesus, who gave his life to redeem us to
himself, and gives strength to his redeemed ones to forsake wife and
children, to give up our lives daily, in tumults, stripes, bloodshed,
with cruel sufferings, both in prison, and when at liberty, to bring
enemies out of enmity, in the light to be in union with God. Oh! be
entreated to seek the Lord, to subject all your minds to the love of
God in Christ Jesus, to rule in you; then will the desire of my soul
be answered, in your restoring and gathering to God, as is before
written, who will then build you up in the unity of the spirit and
bond of peace, which will enable you with patience and meekness, to
weary out and overcome whatever is contrary to his pure, peaceable
and blessed nature:—-the mouth of the Lord has spoken it, through
your brother and companion in the kingdom of patience and tribulation
in the Lord Jesus Christ.

W. D.

Warwick
jail, the 10th of the Twelfth month, 1680

A General Epistle to be Read in the Fear of God,

In and Amongst the Assemblies of His People.

My dear Friends,

In the light of the Lord, all watch and
pray, that you may receive power through faith in the name of Christ
to reign over your own thoughts and wills. Then will you delight in
taking up the daily cross and mortifying the earthly members, that
your conduct may be as becomes the Gospel of our Lord and Savior
Jesus Christ. This will make you manifest to the witness of God in
every conscience, that you are the salt of the earth, that have kept
your state and habitation in God, and retain the sweet savory spirit
of life, which seasons all your words and works, and ministers grace
to all with whom you have any concern, to the exalting of God's
blessed truth over all that watch for evil, which will cause their
eyes to fail, and frustrate their expectations forever. Amen.

And, dear Friends, I beseech you, be
faithful upon all accounts for the service of the blessed truth of
God, to meet together in his holy fear; that you may receive the holy
inspiration of his spirit, to exercise you in what service God is
pleased to call yon unto, whether in prayer to God, or in exhortation
to build up one another in your most holy faith; to raise up the life
in all, that every one who is overcome with the powerful and heavenly
motions, cast their mite into God's treasury, and give him his own.
Thus will you feel the increase of his government in you that are
faithful, in the true measure of light and life; and more and more he
will give unto you, to the edifying of one another in love. You will
become epistles written in one another's hearts, with the pure spirit
of the living God, which will bind you up in the unity of the spirit
and bond of peace; and what exercise soever is met with, while you
are in the mortal body, pray to the Lord to keep you in the life of
his own spirit, that patience may have its perfect work; that if you
be smitten on the one cheek, turn the other cheek to the smiter also;
and if you be reviled, revile not again, but in deep humility and
patience, wait in the pure, meek, peaceable spirit of our Lord Jesus,
who was made perfect through sufferings;—so are his dear and chosen
jewels, who bear his name in righteousness, and have their eye to the
God of their help, and their confidence is in the Lord alone.

O you blessed of the Lord! be glad in his
name, who will not let any whose confidence is in him alone, allow
more than he will give strength to bear, and will sweeten the cup of
your tribulation with his blessed presence, which will cause your
hearts to rejoice, and sing in all your trials; and will give you
your portion forever with the blessed assembly, that John spoke of in
the 7th of the Revelations—a number that no man could number, that
had passed through the great tribulation, and washed their garments
and made them white in the blood of the Lamb; therefore are they
before the throne of God, and serve him day and night in his holy
temple;—and he that sits on the throne shall dwell among them, and
feed them, and lead them to the living fountains of waters, where God
shall wipe away all tears of sorrow from their eyes, forever. This is
your portion, dear children of the living God, who in true love to
him, have waited upon him in the light of Christ, to be buried with
him in his spiritual baptism and made conformable to him in his
sufferings and death—and in the deep sense of your present strait,
being made conformable in measure to our Lord and Savior, you cry as
he did upon the cross, when he bore the sins and transgressions of
his people, 'My God, my God, why have you forsaken me? Even so do you
his dear children, in your measure, passing through the great
tribulations, being made of the number of the slain of the Lord.

Here is first a passing through the great
tribulation, to be made of the number of the slain of the Lord; and,
being truly humbled into his blessed will, in a deep sense of poverty
of spirit,—there, wait upon the Lord, until he create you to a
lively hope, and give you a possession of his blessed life, that is
hid with Christ in God, and so marry you to himself in his own
righteousness, which he gives you for your wedding-garment. The love
of God constrains you to walk in all strict observations that are
required of you to be done; but no more to lean upon them for life,
but have all your obedience accepted of God through faith in the
light, life, and name of Christ, in whom you now are the
righteousness of God forever, in giving up freely to be guided by his
spirit in faithfulness to the end.

O! ever blessed and happy people, who do
witness fulfilled in you what is here written; lift up your heads and
rejoice in the Lord, and in his humble, meek, and pure spirit, which
makes self of no reputation; but through your obedience to Christ
Jesus the true Light, in whom you come to witness the Lord to be one,
and his name one—and you that never had power to believe in his
name, until he gave you power to believe;—you are one in the Lord
forever. And here is the joyful unity with the Father in the Son, and
one with another in the love of Christ, who bought us with his blood,
which the gates of hell can never prevail against.

And all you, my ancient brethren and
sisters, who have obtained this blessed dominion and everlasting
inheritance,—I bless God for you, who I do believe will take care
to answer the desire of my soul, for the comfort of the young and
tender babes; for whose sake I had this concern upon my spirit, to
lay before them the true passage into the footsteps, where the
tribulated companions have traveled that are married to the Lord of
life, and have upon them their wedding-garment, that they may not
come short who are upon their travel towards the same inheritance in
Christ the true light. I dearly beseech you, whom God has sealed up
with his holy Spirit, to your full assurance of God's everlasting
love in Christ Jesus, that you watch over the tender and tribulated
ones, and in what can possibly be done, strengthen their faith; that
they may come into the heavenly unity with the Father in the Son, and
sit down with all them who have been made conformable to Christ in
his sufferings and death; and that, in the heavenly resurrection,
blessed and everlasting peace, they may sing hallelujah and high
praises to the Lord their God,—over all the wrath that is in the
children of men, which will come to an end, and vanish away like
smoke, before you whom the Lord has called, in meekness, and
patience, to bear his name in righteousness, in the sweet savory
spirit of Jesus Christ, over all, blessed forever, Amen.—In which,
the Lord keep you all, with my soul, faithful unto the end, is the
breathing of the spirit of your brother and companion in tribulation
and in the kingdom and patience of the Lord Jesus Christ.

And further, I have this to communicate
to my friends and brethren: that what has come to pass these late
years, has been for lack of watchfulness to be guided by the spirit
of the Lord. Love has been quenched in many, in whom offenses have
entered, and separation followed; which has deeply wounded my spirit,
having endeavored, to the utmost of my power in the love of God, to
prevent such proceedings; and so have I done in many years past, by
preventing papers ready to be printed, from being published, that
were of a tendency to quench the love of one towards another. And
when JefFery Bullock's papers were published in print, which would
appear to the reader of a tendency leading to the breach of unity,
which would cause the enemies of God to rejoice; it did so wound my
spirit, that for many weeks those who saw me did not expect that I
should continue long in the body; but God in his mercy restored
strength in his appointed time. And when I heard, that some in the
west intended to publish in print against some Friends, I bore my
testimony against such proceedings, and told one who favored what was
intended, that I would have my hand cut off before I would exercise
it in such undertakings; and desired him to speak to W. R. [William
Rogers,] that he would not proceed in publishing anything of that
nature; for if he did, it would be a prejudice to truth, and would
produce very sad consequences, and my spirit would be deeply wounded,
as it is this day, through these proceedings, of those who
voluntarily, through lack of love, cast away the judgment that is
given to the saints to keep all sweet and savory amongst us, into the
hands of the enemies of God, as an inlet for them to come into the
midst of us, to sit as judges and trample upon us. So this is written
to clear my conscience of all false reports cast upon me, as that I
have encouraged what is brought forth of this kind, and to satisfy
all Friends, that I have labored according to the ability God has
given me, to prevent the publishing all things of that nature, as
aforesaid. And I have admonished all concerned that I could meet
with, to have a care of watching for evil, lest they provoke one
another to wrath, and so quench love; but rather to look at the good
in one another, and, in the love of God, labor to preserve them out
of any weakness which they saw lay near to attend them; that so the
pure, holy Spirit of life and love, which first gathered us into
itself, to be a people in God, and in his authority to reign over
what is contrary to his blessed nature, may again restore, where it
is lacking, in the universality of its blessed power,—making up the
breaches, and restoring the desolate ones, and causing every one that
professes the blessed truth of God, to love their neighbor as
themselves; and so to do unto all, as they would have others to do
unto them. Thus, all concerned in this exercise, who seek the peace
of his people in the measure of the grace of God in Christ, may stand
as saviors upon Mount Zion, to the honor of the name of the Lord our
God, and the comfort of all who love not their lives unto death,
serving the Lord, and his dear and chosen people, in the meek,
patient, and peaceable spirit of our Lord Jesus Christ.

In which, the Lord keep you all with my
soul; that, in his pure and peaceable dominion, we all may throw down
our crowns before his throne, and unanimously sing,—All glory,
honor, praises, thanksgiving, and dominion be given to him, who is
found worthy to sit upon his throne in all our consciences, Christ
Jesus, the true light, and hope of our glory! even so be it, with all
that profess his blessed truth, says mv soul in the name of the Lord.

W. D.

From
Warwick, the 8th day of the Third month, l683

William Dewsbury to Friends in Bristol

My dear, faithful, suffering brethren and
sisters in Bristol, Gloucester, and elsewhere, for the word of God,
and testimony of our Lord and Savior, Jesus Christ: Oh, lift up your
heads, you whose days are prolonged to see this blessed day which was
sounded in your ears above twenty years by-past, and are counted
worthy to receive this crown of his suffering spirit. All you that
freely resign to suffer for his name in true sincerity, shall reign
forever with him in eternal glory. Therefore, in the name of the
Lord, I beseech you all, convinced of God's blessed truth, not to
lend your ear to any counsel in you, or without you, that would cause
you to fly sufferings, and so deny the suffering Jesus before men;
for if you do, you know it is written, that he will deny you before
his heavenly Father, etc. But all you who so love the Lord, that you
dare not but do as godly Daniel did, walk with your God as at other
times, with the hazard of both estate, liberty, and life—oh!
blessed be the day that ever the Lord crowned you with this frame of
spirit in receiving Jesus to be your guide. Even so, the Lord keep
you, and lead you to the living fountain of water, which in the light
is opened in you. Give not way to your own thoughts, but in the light
judge them down as fast as they appear; then will you be kept out of
the straitness of your own bowels, in heavenly enlargedness in the
will of God, whose thoughts are good and not evil, to give you all an
expected end, in answering the desires he has raised up in you, to do
his will.

Therefore arise in the pure, peaceable
spirit of the Lord;—cast your care upon him; he will arm you with
patience to endure the tribulation, which will cause the beholders to
admire, as it is written in the Scriptures of truth:—behold the
paTience and faith of the saints, which will overcome all that
withstands the rising of his glory, who is the God of our help, over
all blessed forever—here is the rest of your tribulated brother in
the kingdom and patience of Christ Jesus.

W. D.

Warwick,
17th of the Fifth month, 1682

William Dewsbury to Edward Nightingale of York

My ancient Friend!

Whom the Lord, counted worthy to receive
his blessed truth, with many in that city and county, when he sent
forth his servants, and called me to forsake wife and children, and
to give up my life daily unto his will, to endure stripes and bruises
in many tumults, with the rest of my faithful brethren, who loved not
our lives to death for your sakes, to gather you and all that
received the truth, that you might enjoy the presence of the Lord.
And amongst many others, we counted you worthy to receive his
servants, who meet together in the heavenly unity in the truth; for
which, both you and I, with many of the servants of God, were put
into prison, as many of his servants are this day. And the blessed
presence of God kept, and does keep, them that truly fear his name in
sweet unity and peace in himself and one with another, to their
everlasting comfort, and to the confounding the enemies of God, who
beheld their steadfast standing, and entire union in bearing their
faithful testimony in whatever they were called unto for the truth of
God. This did not only confound God's enemies, but many were
convinced and received the truth in the l6ve of it, beholding the
unity of faithful Friends, to their comfort, and the honor of the
name of the Lord; which caused my soul, with the rest of the faithful
laborers, to praise the name of the Lord, in having blessed the
travail of our souls, and given us to see the fruit of our labor in
his vineyard, and the peace and unity of his people.

But, of late I have heard that you, my
ancient friend, Edward Nightingale and John Cox, with some others in
that city, do meet together in a separating spirit apart from the
rest of Friends in the city, which casts a stumbling-block in the way
of many. And, instead of gathering people to receive the truth, you
scatter and drive them away; and it gives great advantage to them
that watch for evil, and is of a bad savor, and wounding to the
spirits of them that truly fear the Lord. I can truly say, your
meeting in that separating spirit, which is such an evil savor in the
nation, has been, and is more afflicting to me than all the
persecutions and imprisonments I have endured unto this day.

Therefore, I entreat and beseech you, my
ancient friend, Edward Nightingale, with all that meet in the
separation from the rest of Friends in the city, to turn your minds
to the light of Christ in you, which will let you see you have not
done well, and with it judge that which has led you to separate from
Friends; and return to meet with them in the city, in the sweet
concord, love, and unity in the life of the blessed truth, as in the
days of old and years past. I am a witness with the rest of faithful
Friends, that in all our meetings, whether in the prison or in the
city, we never lacked the sweet appearance of Christ, our life, in us
and among us, according to his promise and to our comfort. And so it
is now, with all that meet in his name, and in unity with his people,
as we did in those days. It was many years before the enemy could get
any entrance to make a breach amongst those that profess God's
blessed truth, to draw some into a self-separation, as he has done
you and too many more elsewhere. I do assure you, it is the work of
the enemy of your souls. You should not have separated, but have kept
your places amongst Friends; and not have taken offense because they
saw there might be some service for truth in meeting twice on the
first-day of the week. It is very likely, that some in that city who
had a love to truth, might get an opportunity to come to one of those
meetings. It is very much to me, how you let the enemy so get over
you, as to cause you to separate from Friends; whereas had you kept
your places in meeting with them, you in time might have seen a
service in meeting twice a day as well as they. You may be sure that
separation neither restores any to the love of truth, nor gathers any
to God, but rather scatters and drives away some that were gathered
in love to truth by the painful and faithful laborers who were sent
of the Lord. Therefore, in the yearnings of the love of God to you, I
once more beseech you, that in humiliation you wait in the light of
Christ, and he will let you see how the enemy led you out of your
places, when you separated from meeting with Friends; and in yielding
obedience to the light, it will bring you into your places again, to
meet with Friends to your comfort, and the honor of the name of the
Lord, according to the counsel of the Lord in my heart, here sent
unto you.

But if you reject the counsel of the Lord
in these lines, which in his love I am moved to send unto you, then
shall I lament your condition, because of the evil consequence your
separation will produce to your sorrow, and the wounding of many whom
God would not have wounded;—for which you must give an account. And
before you lay down your heads in peace, you will remember me, who
have not hid from you the counsel of the Lord.

W. D.

Warwick,
21st of Eleventh month, 1684

William Dewsbury to Friends

Dear, precious, and beloved Friends,
called in the light of the Lord to stand living witnesses for God, in
the midst of a crooked, wicked, perverse, and untoward generation.

Dear Friends, in the pure and meek spirit
of the Lord, enter into the chamber of rest, which God has prepared
for you in his unlimited power. Stay your minds, and keep your
confidence, and hold fast your faith, that so the door may be shut,
that not anything may enter which would produce feebleness of mind,
faintness of spirit, or in the least measure cause you to stagger at
the promises of the Lord, who has promised he will never leave us,
nor forsake us. Then, what trial soever any of us be called unto, who
love the Lord, and have given up our names unto him, he will not
allow one hair of our heads to perish, but what shall be to the glory
of his name, and the comfort of our souls forever. Many of us are
witnesses of the faithfulness of our God, in making our passage
pleasant through all trials and sufferings that have been unto this
day; which is now manifesting itself, as was proclaimed amongst you
in times past.

Therefore, I beseech you all, dear
Friends, put not the day of the Lord afar off; for a general trial
will come on all who make mention of the name of the Lord, that it
may be known, who are truly born of God and who are not; that his
precious jewels may be made up, who shall more and more shine forth
in the brightness of his glory, being established in his light, life,
and love, against which the gates of hell cannot prevail, because the
Lord is the strength of all that are born again. And for their sakes,
he is making a short work in the earth, to hasten his peculiar people
through these trials, according to the determination of his own will,
for the glory of his name, and the comfort of the righteous seed
which the Lord has blessed; that so, he may establish peace in the
earth, and purity and holiness amongst the children of men, which
will be the end of all these tribulations.

Therefore, wait in the faith and
patience, and be faithful in obedience, as at other times, with the
loins of your minds girt up to the Lord, to rest in his unlimited
power, and reign in a quiet still mind, giving up both goods and life
freely; casting all your care upon the Lord; who will answer the
expectation of his people, and work a mighty deliverance, neither by
sword nor spear, but by his own outstretched arm, in the day of his
dreadful vengeance, which he is hastening upon the earth, that shall
cause all hearts to fail who know not God. The wicked shall confess
to his righteous judgments, and the righteous shall bow before him,
and the heathen shall know he is our God, and that we have not
trusted in his name in vain; for he will judge righteously upon the
earth, and give unto every man according to the deeds done in the
body. Then, woe to the proud and wicked, it shall go ill with them!
Ah! but, you dear suffering innocent people of the Lord, lift up your
hands and rejoice, for the Lord is tender over you as towards the
apple of his eye, and great is the reward of the faithful; it is you
who shall reap the fruit of your doings, and shall rejoice, when the
wicked shall howl, in the sense of his fierce wrath, for he will get
him self a glorious name, in consuming his enemies with the breath of
his mouth, and the brightness of his coming.

Even so, hasten your work, oh Lord! it is
the breathing of my soul, with all yours, that your dear children may
be delivered from their oppressors, that in your power and life they
may be kept by you, to the perfecting your glory forever!—where is
the rest of your dear brother,

W. D.

William Dewsbury to Friends in Yorkshire.

My dear Friends, who are convinced of the
blessed truth, wait in the light, that you may truly experience
Christ in you, baptizing you with the Holy Ghost and fire, rendering
vengeance upon all in you that obeys not the Gospel of our Lord Jesus
Christ, and so you will come to witness you are of the number of the
slain of the Lord, and conformable to him in his sufferings and
death. And you that are in the sense of your miserable and lost
estate, wait upon the Lord, weeping and seeking the Lord your God,
asking the way to Zion with your faces thitherward, until the Lord
cause your souls to hear the voice of the Son of God, and they that
hear his voice live, but not in themselves, nor to themselves, but
the life you then live is Christ in you, and you in him. Oh! blessed
are you that witness what is here written; for you are the true
members of the body of Christ, who abhor yourselves, and admire the
Lord with all his saints, in whom he is admired. Oh! praise the Lord
all you his dear children for his wonderful works, in leading you in
his narrow way, and through his strait gate, which so few find. The
Lord keep you by his mighty power, that you may contend for the
faith, and keep it, which the Lord has delivered unto his saints,
that through faith you may have victory over your own wills, and over
the world, with all the pomp, pride, and pleasure of it, and so
delight in the daily cross, to be the well-seasoned, savory people,
in all your words and works, to glorify our Father which is in
heaven:—even so be it with you, is the prayer of your ever-loving
brother,

William
Dewsbury

	1The
	editor has seen the original in William Dewsbury's handwriting: it
	was evidently sent to George Fox, and received his signature, after
	that of William Dewsbury, and is endorsed in George Fox's
	handwriting, “William Dewsbury to Friends.”

	2It
	is not the editor's purpose here to enlarge on the subject of these
	lamentable facts, or he might readily produce a mass of evidence, in
	illustration of the cruelty and wrong inflicted upon the Society at
	large during this period. But an original letter of a Friend,
	addressed to George Fox, having come to his hand, dated from the
	place of William Dewsbury's frequent allotment, “the dungeon of
	Warwick jail,” an extract may serve to show, that other places
	were not behind York, in the entertainment given to his suffering
	people.—“Dear George Fox, my love flows forth unto you in the
	pure, holy, immortal life; and Friends here, their dear love is to
	you, and our love to all faithful Friends in and about London. There
	are many of us here imprisoned in Warwick, to the number of one
	hundred and twenty, as near as we can judge of it, and amongst us
	some women Friends; and they continue going on in their persecution
	still. There were several more brought to prison this morning; and
	of what prisoners are at Coventry, and in another place in this
	county, we have not certain knowledge; but we heard, that there are
	above a hundred, besides ourselves, at Warwick. We that are here are
	kept close from coming one to another. There were some of our
	Friends, a little time since, put into a close cellar, where they
	had not room to lie one by another; and one of them being near dead
	for lack of room and air, was brought forth very weak; and he yet
	remains sick and weakly. This cruelty of the persecutors has caused
	a great cry against them from many in Warwick; since which time,
	they have removed the prisoners to a more convenient place; but they
	are there kept close, and there is little coming to them many times,
	but with much difficulty to bring us necessary things: but sometimes
	it is otherwise.” 6th of twelfth month, 1660.

	3The
	plague which broke out in London, and the great fire which followed
	in the next year—signal tokens of the divine displeasure with the
	wickedness of that city.

	4George
	Fox has left us the following more circumstantial account of the
	same extraordinary instance of persecution.—“There were great
	imprisonments in this [1666] and the former years, while I was
	prisoner at Lancaster and Scarborough. At London, many Friends were
	crowded into Newgate and other prisons, where the sickness [the
	pestilence] was, and many Friends died in prison. Many also were
	banished, and several sent on ship-board by the king's order. Some
	masters of ships would not carry them, but set them on shore again:
	yet some were sent to Barbados, Jamaica, and Nevis; and the Lord
	blessed them there. There was one master of a ship, who was very
	wicked and cruel to Friends that were put on board of his ship: for
	he kept Friends down under decks, though the sickness was amongst
	them, so that many died of it. But the Lord plagued him for his
	wickedness. For he lost most of his seamen by the plague, and lay
	several months crossed by contrary winds; though other ships went
	out and made their voyages. At last he came before Plymouth; and
	then the governor and magistrates would not allow him or any of his
	men to come ashore, though he lacked necessaries for his voyage. But
	Thomas Lower, Arthur Cotton, John Light and some other Friends went
	to the ship's side, and carried necessaries for Friends who were
	prisoners on board. The master being thus crossed and plagued,
	cursed those who had put upon him this freight, and said he hoped he
	should not go far before he was taken. And the vessel was but a
	little while gone out of sight
	of Plymouth, when she was taken by a Dutch man-of-war, and carried
	into Holland. When they came into Holland, the States there sent the
	banished Friends back to England with a letter of passport and a
	certificate [to show] that they had not made an escape, but we.re
	sent back by them. But, in time, the Lord's power wrought over this
	storm, and many of our persecutors were confounded and put to
	shame.”—Journal, fol. edit. 1786. p. 384.
	

	5By
	this it is not intended to exclude or undervalue the belief in the
	outward coming, sufferings, death, resurrection, ascension,
	mediation or atonement of the Lord Jesus, a sincere faith in these
	precious truths, and in all that is recorded concerning him in the
	holy Scriptures, being obligatory on all those who have the blessing
	of these invaluable records. On this subject R. Barclay, in the
	fifteenth section of his fifth and sixth Propositions, says,

	 “We do not hereby intend any
	ways to lessen or derogate from
	the atonement and sacrifice of Jesus Christ; but on the contrary, do
	magnify and exalt it. For as we believe all those things to have
	been certainly transacted, which are recorded in the holy Scriptures
	concerning the birth, life, miracles, sufferings, resurrection and
	ascension of Christ; so we do also believe that it is the duty of
	every one to believe it to whom it pleases God to reveal the same,
	and to bring to them the knowledge of it; yes we believe it were
	damnable unbelief
	not to believe it, when so declared; but to resist that holy Seed,
	which, as minded, would lead and incline every one to believe it as
	it is offered unto them, though it reveals not in every one the
	outward and explicit knowledge of it, nevertheless it always assents
	to it ubi declaratur,
	where it is declared. Nevertheless, as we firmly believe it was
	necessary that Christ should come, that by his death and sufferings
	he might offer up himself a sacrifice to God for our sins, who his
	own self bare our sins in his own body on the tree; so we believe
	that the remission of sins which any partake of, is only in and by
	virtue of that most
	satisfactory sacrifice, and no otherwise. For it is by the obedience
	of that one that the free gift
	is come upon all to justification. For we affirm, that as all men
	partake of the fruit of Adam's fall, in that by reason of that evil
	seed, which through him is communicated unto them, they are prone
	and inclined unto evil, though thousands of thousands be ignorant of
	Adam's fall, neither ever knew of the eating of the forbidden fruit;
	so also many may come to feel the influence of this holy and divine
	seed and light, and be turned from evil to good by it, though they
	knew nothing of Christ's coming in the flesh, through whose
	obedience and sufferings it is purchased unto them. And as we affirm
	it is absolutely needful, that those do believe the history of
	Christ's outward appearance, whom it pleased God to bring to the
	knowledge of it; so we do freely confess, that even that outward
	knowledge is very comfortable to such as are subject to, and led by
	the inward seed and light. For not only does the sense of Christ's
	love and sufferings
	tend to humble them, but they are thereby also strengthened in their
	faith, and encouraged to follow that excellent pattern which he has
	left us, who suffered for us, as says the apostle Peter, 1 Pet. ii.
	21. leaving us an example, that we should follow his steps: and many
	times we are greatly edified and refreshed with the gracious sayings
	which proceed out of his mouth. The history then is profitable and
	comfortable with the mystery, and never without
	it; but the mystery is and may be profitable without the explicit
	and outward knowledge of the history.” [Editors of F. Library.]

	6Isaac
	Penington

cover.jpeg
THE LiFE AND LETTERS
OF
WiLLiaM DEWSBURY

